By Alan Zempel* Large losses reported by partnerships, frequently generated by deductions in excess of the amount invested, allow many taxpayers to shield other income from taxation [1, 2]. This trend is again evident for Tax Year 1984, although to a somewhat lesser extent. For several years, the two leading industries in terms of losses generated have been oil and gas extraction and real estate. For 1984, oil and gas extraction produced a positive amount of net income for the first time since 1976 (\$0.8 billion) while real estate continued to show a large loss (\$21.2 billion). #### DATA HIGHLIGHTS The number of returns filed by active partnerships for 1984 rose to more than 1.6 million [3]. This was a 6.6 percent increase over the number filed for 1983. The increase was in line with those experienced for other recent years. Overall, partnerships for 1984 reported a loss in excess of \$3.5 billion, almost \$0.9 billion more than the \$2.6 billion loss posted for 1983. Figure A shows, by industrial division, a comparison of the number of partnerships and the net income less deficit for 1983 and 1984. Losses incurred by real estate partnerships, particularly operators and lessors of buildings, dominate the 1984 statistics as they have in previous years. Only about 42 percent of the returns in this industry had a positive net income amounting to less than \$15 billion. Losses in this industry totalled more than \$33 billion, which was more than 54 percent of the total partnership deficit of \$73 billion. The net income (less deficit) in this industry exceeded that of any other industry and all industrial divisions except services, which had almost \$25 billion in net income (less deficit). Figure A. --Number of Partnerships and Net Income Less Deficit, by Industrial Division, 1983 and 1984 | | | Number of partnerships Net income less deficit | | | | | | | | |-------------------------------------|--------------------|--|------------------|-------------|---------------------------|---------------------------|-------------------------|--|--| | Industrial division | 1983 | 1984 | Ch | nange | 1983 | 1984 | Change | | | | | 1,00 | 170. | Number | Percentage | 1703 | 1504 | Charge | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | | | Total 1/ | 1,541,539 | 1,643,581 | 102,042 | 6.6% | \$-2,610,041 | \$-3,500,024 | \$-889,983 | | | | fishing | 136,603
59,596 | 139,306
56,548 | 2,703
-3,048 | 2.0
-5.1 | -144,856
-4,109,760 | -749,030
69,112 | -604,174
4,178,872 | | | | Construction | 63,592
26,451 | 64,607
29,606 | 1,015
3,155 | 1.6
11.9 | 2,167,975
-744,064 | 2,193,322
-1,100,943 | 25,347
-356,879 | | | | Transportation and public utilities | 20,132
194,360 | 20,578
184,841 | 446
-9,519 | 2.2
-4.9 | -703,495
1,539,779 | -2,007,032
1,666,476 | -1,303,537
126,697 | | | | Finance, insurance, and real estate | 730,067
306,294 | 790,902
331,103 | 60,835
24,809 | 8.3
8.1 | -13,105,211
12,456,811 | -19,243,718
15,583,256 | -6,138,507
3,126,445 | | | ^{1/}Includes Nature of business not allocable, which is not shown separately. ^{*}Corporation Special Projects Section. Prepared under the direction of Thomas Petska, Chief. Figure B shows, by industrial division, the percentage of returns with net loss for 1983 and 1984. The decline in the percentage of returns in mining that showed a loss, from 60 to 46 percent, is most notable. For the first time in a number of years this industry showed positive net income (less deficit) [4]. For most of the other divisions, there are very few changes from one year to the next. Overall partnership statistics for 1984 are once again dominated by one industrial division, finance, insurance, and real estate. This division accounted for 790,902 partnerships, nearly one-half of all partnerships. Within this division, one industry, operators and lessors of buildings, accounted for 536,216 returns, or almost one-third of all partnerships. In addition, operators and lessors of buildings accounted for almost 50 percent of the total assets reported by all partnerships. Partnerships in the services division showed the highest level of net income (less deficit) (\$15.8 billion). Within this division, partnerships operating as legal services showed the largest amount of net income (less deficit) (\$10.0 billion). Other service industries showing significant amounts of net income were medical and health service (\$4.6 billion) and accounting, auditing, and bookkeeping services (\$2.3 billion). Of special interest in Table 2 is the first publication in a recent partnership Bulletin article of the depreciation deduction. In previous articles, the amount of depreciation has not been presented because it is incompletely reported on the deduction schedule for partnerships in the farming and in real estate industries. The depreciation deduction shown in Table 2 was tabulated from the Form 4562, Depreciation and Amortization, and is the total depreciation deduction available to the partnership. Table 2 also contains an entry for payroll which is new for 1984. This item is the sum of two deduction items from the partnership form, salaries and wages before the jobs credit reduction and cost of labor from the cost of goods sold schedule. The last data introduced in Table 2 are the number of limited partnerships. These were defined as partnerships with at least one partner with liability limited to the amount actually invested in the partnership. By law, every partnership must have at least one general partner liable for the partnership's obligations. ### Impact of Tax Shelters on Partnership Data Tax shelter activity has a major impact on profits reported by partnerships. Tax shelters provide investors with a means of realizing a profit, while minimizing the taxable income they must report on their tax returns [5]. Partnerships are an effective vehicle for accomplishing these goals, because partners' investment resources can be pooled for a particular activity, and business income (or losses) can be passed through to the partners. Partnership income is not taxed directly [6]. A tax shelter creates a mismatching of income and deductions to create tax losses and converts ordinary income (which is fully taxed) into tax-favored capital gains income, which is effectively taxed at lower rates [7]. For example, oil and gas partnerships initially produce deductions (and resulting losses) mainly through the expensing of dry hole and intangible drilling costs; only later (if at all) does the oil or gas production result in income. In addition, once wells become productive, they are often sold by the partnership, and the resulting profit receives favorable long-term capital gains treatment. Two of the most common means by which a tax shelter partnership generates deductions (and thereby losses) are through borrowing, which creates a deduction for interest paid, and through acquiring property, for which a deduction for accelerated depreciation may be taken. Because real estate is usually acquired by means of a mortgage and buildings are entitled to accelerated depreciation deductions, this industry is well suited to generating these deductions. When property is held for more than a year, there is a further tax advantage because any gain on the sale of that property is a long-term capital gain. There are other reasons why real estate tax shelters are attractive to investors. One reason is that real estate activities are exempt from the "at risk" rules. These rules limit the amount of losses most investors may deduct to the amount the investors have "at risk" in the activity [8]. For partnerships in general, the "at risk" amount is equal to the amount of cash or value of property contributed to the partnership by the partner, plus any amounts borrowed by the partnership for which the partner is personally liable. Exemption of real estate from the "at risk" rules has made this industry particularly attractive since the partner may be entitled to deduct losses far in excess of actual investment in the activity. In fact, losses deducted for the first year of operation can be 10 (or more) times the size of investment required to become a partner. A high ratio of lossesdeducted-to-investment can subject the activity to scrutiny by the Internal Revenue Service to determine if it is "economically viable." If it is not, the losses are disallowed. Figure C shows the impact of limited partnerships on the overall data. While partnership losses have consistently ranged in the \$3-billion to \$7-billion range in the 1981-84 period, the breakdown for limited and general partnerships shows significantly different For limited partnerships, circumstances. losses have exceeded \$15 billion in each of the last four years, while for general partnerships, the amount of income has been at least \$10 billion. Since the limited partnership form of organization is the most attractive to a potential tax shelter investor, the overall magnitude of the losses attributable to limited partnerships may be indicative of tax shelter losses. Net income (less deficit) for limited partnerships is shown by industrial division for 1984 in Figure D. Although less than 16 percent of all partnerships are limited partnerships, and even in finance, insurance, and real estate only slightly more than 23 percent are limited partnerships - these partnerships account for virtually all partnership losses. Within this industrial division one industry group, real estate, accounted for \$18.1 billion in partnership losses. Operators and lessors of buildings within real estate showed a \$16.4 billion loss. Figure C. -- Net Income (Less Deficit) By Type of Partnership for 1981-1984 [All figures are estimates based on samples -money amounts are in billions of dollars] | Year | Total | Limited
partnerships | General
partnerships |
------------------------------|------------------------------|----------------------------------|------------------------------| | | (1) | (2) | (3) | | 1981
1982
1983
1984 | -2.7
-7.3
-2.6
-3.5 | -15.7
-17.5
-18.7
-22.6 | 13.0
10.2
16.1
19.1 | Note: Data for 1981-83 published in Dworin [4]. The impact of real estate tax shelters in producing losses is clearly shown in the statistics. For 1984, real estate activities produced an overall net loss of \$21.3 billion. Of this, \$18.9 billion was reported by partnerships that were operators or lessors of buildings. Nearly 59 percent of the partnerships in this industry reported a loss, while only 49 percent of the total number of all partnerships realized losses. ### SUMMARY As was the case for 1981 through 1983, partnerships reported an overall net loss for 1984. Losses climbed to \$3.5 billion for 1984, up from \$2.6 billion for 1983. The 1984 loss, however, was much less than the \$7.3 billion loss for 1982, in part reflecting the reduced activity of partnerships engaged in oil and gas extraction. The dominant industry in the statistics is operators and lessors of buildings, which accounted for almost 33 percent of the total number of partnerships and almost 50 percent of the assets reported by all partnerships. ### DATA SOURCES AND LIMITATIONS #### Sample Selection Tax Year 1984 statistics were estimated from a probability sample stratified by combinations of receipts, total assets, net income (or loss) and industry. More than 30,000 returns were selected from a total population of about 1.6 million returns filed during Calendar Year 1985. All partnerships engaging in business or having income from sources within the United States were required to file Form 1065, Partnership Return of Income, to report the income or loss, deductions, credits, and other tax-related items generated by the partnership. Strata sample rates ranged from 0.1 percent to 100 percent. Figure D. -- Net Income (Less Deficit) by Type of Partnership and Industrial Division, 1984 [All figures are estimates based on samples--money amounts are in millions of dollars] | Industrial division | Total | Limited
partnerships | General partnerships | |--|-------|--|--| | | . (1) | (2) | (3) | | All industries. Agriculture, forestry, and fishing. Mining. Construction. Manufacturing. Transportation and public utilities. Wholesale and retail trade. Finance, insurance, and real estate. Services. | | -22,633.3
-770.4
731.1
-77.7
-576.8
-975.0
44.5
-18,283.7
-2,657.6 | 19,133.3
21.4
-662.0
2,271.1
-524.2
-1,032.0
1,621.9
-960.1
18,240.8 | Note: Detail may not add to total because of rounding and exclusion of returns with nature of business not allocable. ### Data Limitations Because the data presented in this article are based on a sample of returns, they are subject to sampling error. To insure proper use of the estimates, the magnitude of the sampling error should be known. The following table presents approximate coefficients of variation (CV's) for frequency estimates. The approximate CV's shown here are intended only as a general indication of data reliability and are not applicable to money amounts. For numbers of partnerships other than those shown, the corresponding CV's can be estimated by interpolation. | Estimated
Number of Returns | ApproximatedCoefficient of Variation | |--------------------------------|--------------------------------------| | 4,000 | 0.50 | | 8,000 | 0.35 | | 25,000 | 0.20 | | 98,000 | 0.10 | | 390,000 | 0.05 | | 1,100,000 | 0.03 | The reliability of estimates based on samples and the use of CV's for evaluating the precision of sample estimates are discussed in the Appendix. Data reported for deductions in the tables are understated in both the farming and the real estate industries. This understatement results from the requirement in these two industries to report only the net income from these two activities in the income statement shown on the partnership (Form 1065) return. Details for the specific deductions applicable to these two activities are reported on supplemental schedules that were not used for this study. To the extent that these are amounts shown for the detailed deduction items for these two industries in Table 1, they are from business activities other than farming and real estate. ### NOTES AND REFERENCES - [1] Piet, Patrick, "Partnership Returns, 1983," Statistics of Income Bulletin, Summer 1985, Vol. 5, No. 1. - [2] U.S. Department of the Treasury, Internal Revenue Service, Statistics of Income, 1978-82, Partnership Returns, June 1985. - [3] The statistics include data only for active partnerships, which are defined as those that reported any items of income or deductions. Thus, a partnership reporting assets but no income and deductions is not included. - [4] More detailed analyses of trends in this industry are available in recently published articles such as [1] and Dworin, Lowell, "An Analysis of Partnership Activity, 1981-83," Statistics of Income Bulletin, Spring 1986, Vol. 5, No. 4. The latter article also contains a detailed discussion of the nature of reporting particular income and deduction amounts in certain industries. - [5] Tax shelter partnerships have been shown to be the largest source of offsets by which high-income individuals reduce their tax liabilities. See Nelson, Susan, "Taxes Paid by High-Income Taxpayers and - the Growth of Partnerships," Statistics of Income Bulletin, Fall 1985, Vol. 5, No. 2. - [6] The partnership (Form 1065) income "bottom line" is not reflective of the total income or loss from partnerships that must be reported on the tax returns of partners. For a discussion of this issue and an analysis of the difference between these two measures, see Dworin, Lowell, "An Analysis of Partnership Activity, 1981-83," Statistics of Income Bulletin, Spring 1986, Vol. 5, No. 4. - [7] For more detailed information on tax shelters, see, for example, Skiba, Jonathan W. and Sullivan, Joseph P., The Tax Shelter Answer Book, Panel Publishers, Inc., Greenvale, NY, 1984. - [8] The "at risk" rules are detailed, for example, in the following works: Skiba and Sullivan, op. cit., pp. 71-77, and Willis, Arthur B., Rennell, John S., and Postlewaite, Philip F., Partnership Taxation, McGraw-Hill Book Company, New York, 1983. # Table 1—Total Assets and Income Statement for Selected Industries | · · | | | | | Agricult | re, forestry, and | | | | _ | |--|--------------------------------|-------------------------------|----------------------------|----------------------|----------------------------|------------------------------|--------------------------|------------------------------------|------------------------------|----------------------------| | . Item | All
industries | Total | Total | Field crop | Vegetable
and melon | Far
Fruit and
tree nut | Beef cattle
feedlots | Beef cattle,
except
feedlots | Hogs,
sheep,
and goats | Dairy
farms | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Partnerships With and Without Net Income | | | | | | | | | | | | Number of partnerships | | 139,306 | | | 1,968 | | 1,646 | 19,845 | 5,714 | 18,328 | | Number of partners | | 494,392
26,738,825 | | | 5,385
571,935 | 76,204
4,691,527 | 6,286
438,539 | 55,878
3,633,820 | 13,509
267,581 | 42,257
2,173,120 | | Total receipts | | 8,493,200 | 5,485,113 | | 262,806 | 404,303 | 294,777 | 862,542 | 238,415 | 579,441 | | Business receipts | 318,342,380 | 5,885,672 | 3,113,091 | 891.685 | 71,548 | 213,040 | 266,690 | 535,249 | 187,610 | 336,130 | | Income from other partnerships and fiduciaries | . 4,136,685
16,651,205 | 22,140
332,120 | 21,220
280,309 | 14,136
84,804 | 18
13,382 | 5,480
57,338 | 346
3,450 | 645
68,738 | 1,413 | 18,031 | | Rents received | 19,112,866 | 258,274 | 213,816 | 169,246 | 2,061 | 14,922 | 1,508 | 12,637 | ,,-13 | 8,535 | | Royalties | . 1,139,586
1,587,326 | 82,782 | 77,802 | 51,392 | 1,712 | 00.705 | 576 | 11,388 | | 7,815 | | Farm net profit | 2,892,749 | 1,503,518
297,195 | 1,464,859
246,084 | 732,654
37,698 | 170,015
164 | 86,725
17,769 | 20,135
66 | 121,204
91,892 | 42,171
2,187 | 170,614
34,987 | | Other receipts | 11,329,715 | 111,499 | 67,931 | 9,041 | 3,907 | 9,029 | 2,005 | 20,788 | 5,033 | 3,313 | | Total deductions | . 378,692,535
. 180,857,822 | 9,242,229 | 6,092,058 | | 99,374 | 773,659 | 295,605 | 1,206,824 | 254,894 | 664,181 | | Inventory, beginning of year | . 41.480.731 | 3,498,298
505,828 | 2,110,767
356,163 | 445,414
173,408 | 58,982
701 | 107,225
17,538 | 221,099
18,752 | 449,719
72,393 | 178,009
4,375 | 231,429
52,109 | | Purchases | 100,358,781 | 2,321,413 | 1,408,612 | 290,627 | 40,336 | 32,278 | 219,180 | 387,553 | 94,237 | 94,895 | | Cost of labor | 7,826,231
70,638,082 | 177,808
985,878 | 70,128
650,867 | 38,876
108,702 | 2,181
18,589 | 18,962
58,506 | 1,233
157 | 1,179
93,910 | 91,059 | 2,274
87,825 | | Less: Inventory, end of year | 39,446,014 | 492,645 | 375,018 | 166,213 | 2,825 | 20,059 | 18,222 | 105,315 | 11,661 | 5,673 | | Salaries and wages | . 28,522,626
22,515 | 378,826
314 | 152,190
11 | 80,369 | 5,672 | 11,931 | 8,234 | 6,941 | 346 | 6,640 | | Guaranteed payments to partners | . 7,517,503 | 254,850 | 199,687 | 70,339 | 4,856 | 25,727 | 1,722 | 30,386 | 6,023 | 43,405 | | Rent paid |
7,533,299
25,437,588 | 76,180
363,290 | 36,422 | 16,941 | 132 | 3,509 | 809 | 6,421 | 91 | 4,440 | | Taxes paid | 6,673,186 | 88,031 | 194,734
40,128 | 46,850
22,115 | 1,905
738 | 38,372
6,856 | 3,687
521 | 44,389
2,874 | 4,106
118 | 9,424
2,290 | | Bad debts | 657,156 | 19,418 | 17,846 | 1,353 | Ż | 104 | - | 2,122 | _ | 86 | | Repairs Depreciation | 2,302,985 | 115,855 | 44,102 | 28,245 | 854 | 2,956 | 1,073 | 3,540 | . 111 | 1,604 | | Depletion Pension, profit sharing, annuity and bond purchase | 277,521 | 12,579 | 1,351 | 1,320 | - | _ | - | 16 | - | - | | plans | 530,116 | 8,185 | 3,856 | 2,536 | -1 | 429 | 29 | 313 | _ | 184 | | Employee benefit programs | 871,296
10,021,495 | 6,650
193,635 | 5,701
176,993 | 5,010
9,013 | 130 | 57 | 84 | 53 | _ | _ | | Rent net loss | 26,398,850 | 25,554 | 22,472 | 17,029 | 3,082
412 | 12,950
1,379 | 1,672 | 140,209
857 | 326 | 515
624 | | Royalty net loss | 20,427
2,669,010 | 2,505,903 | 2,300,380 | 607,853 | 13,391 | 460,275 | 28,153 | 393,360 |
58,808 | 331,947 | | Net loss, noncapital assets | 389,944 | 27,918 | 24,622 | 10,066 | 42 | 1,379 | 1,047 | 2,116 | | 9,231 | | Other deductions | 58,252,033 | 1,205,369 | 568,098 | 180,148 | 7,852 | 73,944 | 24,478 | 96,632 | 6,851 | 16,671 | | Net income (less dencit) | - 3,500,024
69,696,922 | - 749,030
2,478,151 | - 606,945
2,038,860 | 392,779
1,023,547 | 1 63,432
182,323 | - 369,356
150,974 | - 828
- 29,244 | - 344,282
212,244 | - 16,480
45,002 | - 84,740
227,359 | | Deficit | 73,196,946 | 3,227,181 | 2,645,806 | 630,769 | 18,890 | 520,331 | 30,071 | 556,526 | 61,482 | 312,099 | | Partnerships With Net Income |]] | . 1 | ì |] | | .] | .] | ì | 1 | 4 | | Number of partnerships | 844,738 | 72,835 | 58,788 | 27,575 | 1,597 | 3,677 | 1,148 | 8,809 | 3,624 | 8,129 | | Number of partners | 6,503,366 | 230,866 | 197,598 | 102,359 | 4,331 | 30,678 | 3,413 | 21,780 | 7,767 | 17,700 | | Total assets | 400,421,162 | 9,688,783 | 8,449,528 | 4,003,538 | 326,605 | 1,471,202 | 373,643 | 797,992 | 59,798 | 758,383 | | Total receipts | 258,326,889
214,347,924 | 6,131,495
4,003,756 | 4,275,126 2,239,529 | 1,561,763
537,157 | 240,587 | 274,263 | 207,371 | 649,905 | 182,361 | 507,580 | | Business receipts | 3,942,332 | 20,378 | 19,624 | 13,166 | 55,856
— | 117,998
5,401 | 179,943
346 | 398,396
454 | 133,170 | 319,407
16 | | Nonqualifying interest and dividends | 12,492,452
15,220,988 | 228,317 | 204,434
171,658 | 71,092 | 11,752 | 38,211 | 3,258 | 49,970 | 1,399 | 12,569 | | Royalties | 900,804 | 177,982
65,687 | 60,965 | 145,165
51,370 | 39 | 12,142 | 1,265
576 | 7,850
8,032 | | . 3,542
515 | | Farm net profit | 1,557,859 | 1,479,818 | 1,441,160 | 726,169 | 170,015 | 81,494 | 20,135 | 120,850 | 42,171 | 161,214 | | Net gain, noncapital assets | 2,080,297
7,784,233 | 114,256
41,300 | 105,273
32,484 | 13,232
4,412 | 157
2,767 | 16,802
2,214 | 28
1,820 | 58,532
5,822 | 658
4,963 | 7,832
2,485 | | Total deductions | 188,629,967 | 3,653,343 | 2,236,266 | 538,216 | 58,265 | 123,289 | 178,127 | 437,661 | 137,359 | 280,222 | | Cost of sales and operations | 104,964,326 | 2,296,649 | 1,572,853 | 282,280 | 44,557 | 61,585 | 140,144 | 344,308 | 125,198 | 224,336 | | Inventory, beginning of year | 16,816,406
66,203,185 | 278,271
1,452,385 | 237,349
996,072 | 133,970
171,465 | 594
37,884 | 10,165
26,040 | 15,222
138,648 | 15,008
275,361 | 3,205
60,827 | 52,109
87,623 | | Cost of labor | 5,047,576 | 83,552 | 49,795 | 34,153 | · -1 | 9,351 | 130,046 | . 1,011 | — 1 | 2,274 | | Other costs | 29,135,144
12,237,994 | 678,082
195,655 | 469,948
180,325 | 55,786
113,109 | 8,732
2,653 | 25,955
9,925 | 13,770 | 61,095
8,168 | 61,215
49 | 87,416
5,086 | | Salaries and wages | 21,370,912 | 216,718 | 83,764 | 42,678 | 2,649 | 4,796 | 8,224 | 2,056 | 199 | 3,627 | | Less: Jobs credit | 18,252 | 11 | 11 | . 2 | 9 | _ | · — | -1 | -1 | · | | Guaranteed payments to partners | 3,482,555
5,176,220 | 76,669
35,011 | 61,309
19,737 | 33,825
8,915 | 1,110
40 | 1,142
1,600 | - · · · 1,722 | 178
2,051 | 5,725 | 10,033
4,236 | | Interest paid | 8,365,130 | 92,730 | 64,966 | 15,994 | 379 | 10,668 | 3,015 | 12,848 | 2,073 | 8,019 | | Taxes paid | 4,057,822
301,628 | 48,712
2,045 | 23,993
1,435 | 15,663
781 | 475
 | 2,504
92 | 515 | 480
420 | 15 | 1,943
86 | | Repairs | 1,290,767 | 76,611 | 22,897 | 14,704 | 546 | 2,004 | 1,067 | 221 | 16 | . 1,543 | | Depreciation | 192,824 | 6,032 | 30 | _1 | | _1 | | 16 | _1 | _ | | Pension, profit sharing, annuity and bond purchase plans | 464,054 | 5,672 | 3,544 | 2,536 | | 429 | 29 | | _ | 184 | | Employee benefit programs | 603,825 | 3,235 | 2,367 | 1,816 | 130 | 53 | 84 | _ | _{ | 184 | | Net loss from other partnerships and fiduciaries | 472,010
740,287 | 5,165
3,855 | 5,104
774 | 1,087
163 | 3,044
166 | 938
10 | = | 22 | · - | 435 | | Royalty net loss | . 22 | - | | _ | — <u>I</u> | | =[| = | _ <u> </u> | _ | | Farm net loss | ,109,129
71,002 | 60,000
3,457 | 59,256
3,457 | 8,470
2,369 | 1,401
31 | 5,451
16 | 919 | 32,523 | . –i | 11,161 | | Other deductions | 30,394,977 | 579,336 | 259,347 | 81,545 | 3,070 | 27,421 | 18,875 | 41,253 | 4,090 | 10,657 | | Net Income | 69,696,922 | 2,478,151 | 2,038,860 | 1,023,547 | 182,323 | 150,974 | 29,244 | 212,244 | 45,002 | 227,359 | ### Table 1—Total Assets and Income Statement for Selected Industries—Continued | | Agricul | ture, torestry, a | nd fishing—Con | unu 0 0 | | Mining | | | Construction | Cooriel Tree | |--|---------------------|--|----------------------|---|--------------------------------|--------------------------------|-------------------------|------------------------------|-------------------------|-----------------------------| | | F | arms—Continue | d | Agri- | | | | | | Special Trad
Contractors | | Item | Poultry
and eggs | General
livestock
including
animal
specialty | Other farms | cultural
services,
forestry,
and fishing | Total | Oil and
gas
extraction | Other
mining | Total | General
contractors | Total | | | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | | Partnerships With and Without Net Income | | | | | | | | | | | | lumber of partnerships | 978 | 6,418 | 4,544 | 26,489 | 56,548 | 50,980 | 5,568 | 64,607 | 25,574 | 39,0 | | lumber of partners | 2,552 | 20,607 | 10,316 | | 2,007,460 | 1,883,264 | 124,196 | 173,273
13,783,426 | 65,095
11,750,740 | 108,0
2,032,5 | | otal assets | 542,866
357,354 | 1,776,755
354,107 | 384,709
140,713 | 4,694,915
3,008,087 | 52,415,093
22,054,470 | 41,265,540
17,460,989 | 11,149,553
4,593,481 | 23,847,838 | 16,326,709 | 7,483,6 | | Total receipts | 324,627 | 200,974 | 85,538 | 2,772,581 | 18,637,767 | 14,177,318 | 4,460,449 | 23,198,439 | 15,746,593 | 7,414,3 | | Income from other partnerships and fiduciaries | 024,027 | 578 | · — | 920 | 1,114,131 | 1,098,259 | 15,872 | 123,454 | 121,102 | 2,3 | | Nonqualifying interest and dividends | 645
315 | 27,605
3,048 | 4,903
1,544 | 51,811
44,458 | 423,420
41,585 | 379,247 | 44,173
11,573 | 212,516
74,895 | 191,606
52,056 | 20,9
22,8 | | Rents received | 313 | 4,919 | 1,344 | 4,980 | 551,565 | 30,012
545,610 | 5,955 | 1,933 | 583 | 1,3 | | Farm net profit | 31,618 | 41,004 | 48,719 | 38,658 | 1,966 | 1,895 | 71 | 122 | 122 | 1 | | Net gain, noncapital assets | 6 | 61,315 | | 51,111 | 154,482 | 150,836 | 3,646
51,742 | 36,963 | 28,399
186,247 | 8,5
13,2 | | Other receipts | 142
350,197 | 14,664
673,554 | 10
175,892 | 43,568
3,150,171 | 1,129,554
21,985,357 | 1,077,812
16,673,646 | 5,311,711 | 199,516
21,654,516 | | | | Cost of sales and operations | 230,516 | 153,158 | 35,215 | 1,387,532 | 5,924,109 | 3,356,057 | 2,568,051 | 17,192,497 | 12,975,383 | 4,217,1 | | Inventory, beginning of year | 2,102
66,722 | 5,540 | 9,246 | 149,665 | 433,155 | 173,984 | 259,171 | 3,239,050 | 2,969,751 | 269,2 | | Purchases | 66,722
730 | 158,822
1,845 | 23,964
2,849 | 912,801
107,680 | 1,930,832
450,426 | 1,434,720
61,919 | 496,112
388,507 | 5,369,539
1,776,600 | 3,065,851
1,221,946 | 2,303,
554, | | Other costs | 165,306 | 20,090 | 6,724 | 335,012 | 3,586,182 | 1,894,954 | 1,691,227 | 9,998,213 | 8,471,944 | 1,526, | | Less: Inventory, end of year | 4,344 | 33,137 | 7,568 | 117,627 | 476,486 | 209,520 | 266,966 | 3,190,907 | 2,754,108 | | | Salaries and wages | 8,667 | 9,634 | 13,756 | 226,636
303 | 535,355
229 | 300,402
229 | 234,953 | 837,080
1,096 | 321,132
358 | 515, | | Less: Jobs credit | 2,909 | 7,268 | 7,051 | 55,163 | 132,832 | 116,652 | 16,181 | 405,140 | 249,972 | 155, | | Rent paid | 1,465 | 961 | 1,652 | 39,758 | 285,384 | 227,013 | 58,371 | 119,355 | 65,919 | | | Interest paid | 7,065
1,168 | 19,273
1,534 | 19,663
1,914 | 168,556
47,903 | 1,446,686
626,753 | 1,151,108
471,390 | 295,579
155,363 | 475,227
223,235 | 372,544
116,253 | 102,
106, | | Bad debts | 1,100 | 14,155 | 1,517 | 1,571 | 30.780 | 25,164 | 5,616 | 10,531 | 5,799 | 4, | | Repairs | 3,413 | 1,367 | 939 | 71,754 | 85,882 | 36,498 | 49,384 | 99,231 | 35,066 | | | Depreciation | 1 | 15 | • | 11,229 | 204,971 | 22,642 | 182,329 | 745 | 455 | | | Pension, profit sharing, annuity and bond purchase | _ | 13 | _ | 11,229 | 204,971 | 22,042 | 102,329 | 745 | 455 | , | | plans | 122 | 221 | 24 | 4,329 | 23,366 | 6,677 | 16,689 | 8,731 | 4,636 | | | Employee
benefit programs | 153 | 214 | _ | 949 | 25,469 | 6,184 | 19,285 | 10,590
19,334 | 5,950
18,620 | | | Net loss from other partnerships and fiduciaries | | 9,552 | 1,845 | 16,642
3,082 | 686,126
6,792 | 611,881
5,617 | 74,245
1,175 | 50,205 | 49,775 | | | Royalty net loss | | · | i – | · - | 12,138 | 11,929 | 209 | 6 | 6 | | | Farm net loss | 23,444 | 379,071
742 | 4,078 | 205,523
3,296 | 9,060
53,863 | 9,060
52,126 | 1,737 | 9.641 | 9.476 | 1 | | Net loss, noncapital assets Other deductions | 58,006 | 38,967 | 64,548 | | 8,946,145 | 7,932,128 | 1,014,017 | 1,742,544 | 831,757 | 899,4 | | Net Income (less deficit) | 7,156 | - 319,447 | | - 142,084 | 69,112 | 787,343 | - 718,230 | 2,193,322 | 1,113,145 | | | Net income | 52,052 | 61,930 | | | 7,857,115 | 7,348,703 | 508,411 | 2,966,387 | 1,707,116 | | | Deficit | 44,896 | 381,377 | 89,364 | 581,375 | 7,788,002 | 6,561,361 | 1,226,642 | 773,065 | 593,971
 | 179,0 | | Partnerships With Net Income | | | | | | | | | | | | Number of partnerships | 641 | 1,588 | 2,002 | 14,047 | 30,606 | 26,813 | 3,794 | 46,921 | 15,428 | | | Number of partners | 1,554 | 3,495 | | | 1,359,138 | | 38,659 | 110,082 | 40,431 | 69,5 | | Total assets | 391,777 | 200,509 | | | 24,208,151 | 21,583,632 | 2,624,520 | 7,807,779 | 6,358,493 | | | Total receipts | 332,751 | 209,670 | | | 17,792,218 | | 3,217,080 | 19,419,157 | 13,151,784 | | | Business receipts | 300,063 | 140,746
241 | 56,792 | 1,764,227
755 | 14,713,880
1,102,200 | | 3,117,208
15,841 | 18,943,340
122,215 | 12,724,409
119,922 | 6,181,4
2,2 | | Nonqualifying interest and dividends | 607 | 10,891 | | 23,883 | 263,924 | 231,762 | 32,161 | 177,830 | 159,643 | 18, | | Rents received | 315 | 438 | | | 24,571 | 18,067 | 6,504 | 25,241 | 15,519 | | | Royalties | 31,618 | 473
41,004 | | 4,722
38,658 | 517,989
1,759 | 512,323
1,734 | 5,667
25 | 1,906
122 | 555
122 | | | Farm net profit | 31,016 | 8,026 | l '— | 8,983 | 113,301 | 111,213 | 2,088 | 31,652 | 23,503 | 8, | | Other receipts | 141 | 7,852 | 8 | 8,816 | 1,054,594 | 1,017,009 | 37,585 | 116,851 | 108,109 | | | Total deductions | 280,699 | 147,740 | | | 9,935,103 | | 2,708,668 | 16,452,771 | 11,444,669 | | | Cost of sales and operations | 205,790
2,102 | 119,891
4,526 | | 723,795
40,922 | 4,019,098
235,900 | 2,430,629
123,526 | 1,588,469
112,374 | 13,745,488
1,741,484 | 10,288,076
1,533,929 | | | Inventory, beginning of year | 55,845 | 125,805 | | | 1,380,887 | 1,051,497 | 329,389 | 3,968,176 | 1,949,041 | | | Cost of labor | [730 | _ | 2,230 | 33,757 | 324,702 | 42,068 | 282,633 | 1,443,709 | 1,030,280 | | | Other costs | 151,456
4,344 | 12,199
22,640 | 6,094
580 | 208,134
15,331 | 2,322,648
245,038 | 1,333,383
119,845 | 989,265
125,193 | 7,976,475
1,384,358 | 6,895,557
1,120,731 | 1,080,
263. | | Salaries and wages | 8,616 | 4,983 | 5,935 | | 259,976 | | 175,714 | 627,044 | 218,193 | | | Less: Jobs credit | · — i | _ | · - | - | 3 | 3 | _ | 1,092 | 356 | , | | Guaranteed payments to partners | 2,839
455 | 3,818
945 | | | 81,208
127,754 | | 8,572
34,774 | 158,202
69,546 | | | | Rent paid | 3.480 | 2,665 | 5,826 | 27,765 | 422,292 | 378,255 | 44,037 | 171,805 | 121,787 | 50, | | Taxes paid | 1,041 | 650 | 708 | 24,718 | 486,771 | 376,965 | 109,806 | 155,340 | 85,420 | 69, | | Bad debts | 1,939 | 37
593 | 17
264 | | 18,169
57,375 | 16,591
27,162 | 1,579
30,213 | 7,945
65,688 | 4,093
24,774 | | | Repairs Depreciation | 1,839 | 593 | 704 | 30,713 | • | 1 | • | ٠ . | ٠ . | | | Depletion | - | 14 | - | 6,002 | 173,930 | 2,307 | 171,622 | 745 | 455 | (| | Pension, profit sharing, annuity and bond purchase | | | | l | | | | | |] _ | | plans Employee benefit programs | 122
153 | 221
131 | 24 | 2,129
867 | 15,185
9,869 | | 11,289
7,720 | 6,272
8,485 | | 3, | | Net loss from other partnerships and fiduciaries | '=" | 12 | 1 = | 61 | 159,295 | 158,602 | 693 | 4,576 | 4,107 | 1 . | | Rent net loss | ∤ −1 | | = | 3,082 | 3,323 | 3,305 | 18 | 9,218 | 8,788 | | | Royalty net loss | 1 = | 250 |] = | 744 | 5,985 | 5,985 | = | ا _ْ | ـ ا | 1 | | Net loss, noncapital assets | 1 =1 | 86 | i – | ł – | 6,435 | 4,763 | 1,672 | 356 | 272 | | | Other deductions | 49,180 | 10,026 | | | 2,950,893 | | 377,227 | | 487,010 | | | Net Income | 52,052 | 61,930 | 54,186 | 439,291 | 7,857,115 | 7,348,703 | 508,411 | 2,966,387 | 1,707,116 | 1,233, | ### Partnership Returns/1984. # Table 1—Total Assets and Income Statement for Selected Industries—Continued | | | Con | struction—Conti | nued | | | | Manufacturing | | | |--|---|--|---|--|---|--------------------------|--|--|------------------------------------|---| | · · · | | Special tra | de contractors - | - Continued | | | Lumber | | | | | Item | Plumbing,
heating,
and air
condition-
ing | Painting, . paper hanging and decorating | Masonry,
stonework,
tile set-
ting and
plastering | Contractors,
not
elsewhere
classified | Contractors
not
allocable | Total | Lumber
and wood
products,
except
furniture | Printing,
publishing,
and allied
industries | Machinery,
except
electrical | Other
manu-
facturing
industries | | | (21) | (22) | (23) | (24) | (25) | (26) | (27) | (28) | (29) | (30) | | Partnerships With and Without Net Income | | | | | | | | | | | | Number of partnerships | 4 252 | 6 245 | 4 400 | 04 000 | • | | | | | | | Number of partners | .4,252
11,279 | 6,345
14,156 | | | 31
94 | 29,606
93,601 | 2,162
6,534 | 4,414
19,094 | 1,018
2,299 | 22,012
65,673 | | Total assets | 298,494 | 98,408 | 96,867 | 1,538,747 | 170 | 19,574,057 | 2,053,582 | 1,260,481 | 337,851 | 15,922,143 | | Total receipts | 1,230,657 | 580,228
573,770 | 798,252 | 4,874,476 | 37,515 | | 2,254,788 | 1,688,556 | 240,360 | 14,761,203 | | Income from other partnerships and fiduciaries | 1,214,737 | 1,807 | 796,947
— | 4,828,877
544 | 37,515
— | 18,326,382
5,252 | 2,213,383
671 | 1,561,892 | 168,348 | 14,382,759
4,581 | | Nonqualifying interest and dividends | 2,106
11,739 | 475
4,115 | 738
187 | 17,592
6,798 | _ | 134,206
78,663 | 11,679 | 14,527 | 18,287 | 89,713 | | Royalties | | -, | | 1,350 | _ | 82,737 | 3,398
8,318 | 2,816
63,469 | 51,978 | 20,472
10,950 | | Farm net profit | 27 | . 62 | | 8,469 | | 110,411 | 7,308 | 5,075 | _
32 | 97,996 | | Other receipts | 2,047 | _ | 375 | 10,847 | = | 207,254 | 10,031 | 40,776 | 1,715 | 154,731 | | Total deductions | 977,856
716,868 | 39 8,373
211,148 | 718,229
367,445 | 4,335,171
2,921,653 | 11,323 | 20,045,849
14,237,424 | 2,474,642 | 1,653,738 | 200,515 | 15,716,954 | | Inventory, beginning of year | 30,340 | 827 | 4,381 | 233,752 | = | 1,506,345 | 1,760,942
208,669 | 788,160
40,546 | 140,619
31,340 | 11,547,703
1,225,790 | | Purchases | 455,501
72,338 | 85,429
36,831 | 211,143
69,147 | 1,551,615
376,337 | · = | 9,571,459
1,437,464 | 826,702
317,169 | 315,443
119,655 | 95,260
8,030 | 8,334,054 | | Other costs | 217,496 | 88,839 | 112,286 | 1,107,648 | = | 3,804,361 | 622,465 | 357,727 | 34,076 | 992,609
2,790,092 | | Salaries and wages | 58,808
42,040 | 779
53,653 | 29,512
158,353 | 347,700
261,903 | · | 2,082,208
928,755 | 214,065
69,829 | 45,211
227,527 | 28,087
5,890 | 1,794,845
625,509 | | Less: Jobs credit | 7,686 | · | | 738 | · - | 1,372 | 294 | 445 | · l | 633 | | Rent paid | 14,295 | 25,211
1,063 | 25,431
6,750 | 96,838
31,328 | . = | 132,861
205,701 | 18,488
27,123 | 38,559
20,046 | 2,464
1,223 | 73,351
157,310 | | Interest paid | 6,759
13,013 | 2,108
15,952 | 12,204
12,407 | 81,612
65,610 | | 614,043
209,394 | 146,083
43,364 | 42,849 | 11,104 | 414,007 | | Bad debts | 1,900 | _l | . 753 | 2,078 | | 37,025 | 5,919 | 29,026
6,245 | 829
191 | 136,175
24.670 | | Repairs Depreciation | 3,742 | 955 | 16,920 | 42,548 | | 160,486 | 74,339 | 5,883 | 339 | 79,925 | | Depletion | · – | | 263 | 27 | _ | 37,627 | 33,148 | | _] | 4,479 | | Pension, profit sharing, annuity and bond purchase plans | _ | | 1,914 | 2,180 | 1 | 24,576 | 2,411 | 5,131 | 250 | 40.775 | | Employee benefit programs | 379 | _ | 2,146 | 2,115 | = | 62,247 | 4,699 | 13,634 | 259
102 | 16,775
43,812 | | Net loss from other partnerships and fiduciaries | 59
51 | 21
52 | 11 | 624
327 | =[| 23,216
27,996 | 3,160
104 | 276
8 | = | 19,781
27,885 | | Royalty net loss | =1 | = | . =1 | -1 | | 113
4,783 | -1 | -1 | . — | 113 | | Net loss, noncapital assets | 76 | | _ : ∃I | . 89 | | 7,503 | 1,749
2,602 | 52 | | 3,035
4,850 | | Other deductions | 126,848
252,801 | 79,370
181,855 | 96,877
80,023 | 596,368
539,305 | 11,323
26,192 | 2,241,024
- 1,100,943 | 160,308
- 219,853 | 436,617
34,818 | 29,753 | 1,614,346 | | Net income | 263,268 | 186,834 | 86,475 | 696,502 | 26,192 | 1,165,440 | 73,457 | 212,446 | 39,844
51,331 | - 955,752
828,207 | | Deficit | 10,466 | 4,979 | 6,451 | 157,197 | - | 2,266,383 | 293,310 | 177,628 | 11,486 | 1,783,959 | | Partnerships With Net Income | | | ŀ | - 1 | | i | į | - 1 | | | | Number of partnerships Number of partners | 3,587
9,704 | 4,298 | 3,949 | 19,628 | 31 | 14,943 | 1,638 | 2,941 | 493 | 9,870 | | Total assets | 268,818 |
9,092
87,285 | 8,572
48,782 | 42,189
1,044,232 | 94
170 | 37,144
5,521,206 | 4,512
433,053 | 7,059
721,306 | 1,017
192,920 | 24,557
4,173,926 | | Total receipts | 1,121,590 | 433,195 | 700,690 | 3,974,383 | 37,515 | 10,350,644 | 913,736 | 1,175,762 | 217,678 | 8,043,447 | | Business receipts | 1,116,799 | 426,993
1,807 | 699,511 | 3,938,113
486 | 37,515 | 10,062,865 | 893,951 | 1,146,633 | 155,747 | 7,866,533 | | Nonqualifying interest and dividends | 2,106 | 475 | 611 | 14,995 | · 🗐 | 4,960
55,338 | 636
7,326 | 12,603 | 8,206 | 4,324
27,203 | | Rents received | 623 | 3,859 | 187 | 5,053
1,350 | | 61,041 | 354 | 2,730 | 51,978 | 5,979 | | Farm net profit | | . = | | | = | 9,573
— | _1 | 61 | = | 9,511 | | Net gain, noncapital assets | 27
2,035 | 62 | 6
375 | 8,055
6,332 | | 104,829
52,039 | 6,071
5,398 | 4,961
8,794 | 32
1,715 | 93,765
36,133 | | Total deductions | 858,322 | 246,361 | 614,215 | 3,277,881 | 11,323 | 9,185,204 | 840,280 | 963,336 | 166,348 | 7,215,240 | | Cost of sales and operations | 641,800
30,151 | 134,357
147 | 336,015
4,223 | 2,345,240
173,033 | | 6,914,599
675,784 | 613,290 | 553,062 | 134,053 | 5,614,195 | | Purchases | 447,192 | 48,885 | 185,614 | 1,337,444 | . = | 4,700,467 | 52,919
358,523 | 25,761
258,975 | 29,271
89,499 | 567,832
3,993,469 | | Cost of labor Other costs | 55,011
168,065 | 26,328
59,141 | 69,147
81,873 | 262,944
771,839 | = | 674,650
1,753,688 | 79,511
192,451 | 111,049
187,711 | 7,545
33,767 | 476,545
1,339,759 | | Less: Inventory, end of year | 58,619 | 145 | 4,843 | 200,021 | <u>.</u> | 889,990 | 70,116 | 30,435 | 26,030 | 763,410 | | Less: Jobs credit | -1 | 7 27,804 | 130,979 | 215,385
735 | =1 | 556,919
814 | 43,354
175 | 139,035
438 | 3,799 | 370,731 | | Guaranteed payments to partners | 3,466
13,799 | 1,063 | 15,782 | 46,544 | -1 | 64,167 | 11,967 | 15.152 | 249 | 200
36,800 | | Interest paid | 4,159 | 1,294 | 5,815
5,319 | 23,353
39,246 | . = | 84,718
168,527 | 6,271
17,707 | 15,987
18,644 | 303
9,924 | 62,157
122,253 | | Taxes paid | 9,320
1,585 | 6,550 | 6,508
753 | 47,542
1,514 | | 115,032 | 9,533 | 22,058 | . 595 | 82,845 | | Repairs | 3,742 | 707 | . 16,535 | 19,930 | = | 19,533
83,702 | 2,405
29,074 | 3,694
4,500 | 14
249 | 13,420
49,879 | | Depreciation | _] | _1 | 263 | 27 | _1 | 4,273 | _1 | 1 | 1 | • | | Pension, profit sharing, annuity and bond purchase | . , | _ | | | [| | ~ | . – [| - | 4,273 | | plans | 379 | | 1,914
2,146 | 1,415
1,007 | · = | 12,168
32,787 | 499
1,295 | 3,475
5,648 | 214 | 7,980 | | Net loss from other partnerships and fiduciaries | 59
51 |
52 | -,170 | 399 | ======================================= | 152 | 6 | - | =1 | 25,844
146 | | Royalty net loss | 21 | . 52 | = | 327 | -1 | 623 | | 8 | | 615 | | Farm net loss Net loss, noncapital assets | . 76 | _ | _ | | _ | 3,030
117 | 1,588 | 28 | | 1,443 | | Other deductions | 113,762
263,268 | 66,342
186,834 | 83,070 | 426,780 | 11,323 | 914,510 | 77,063 | 152,180 | 12,714 | 672,554 | | | | | 86,475 | 696,502 | 26,192 | 1,165,440 | 73,457 | | | | ## Table 1—Total Assets and Income Statement for Selected Industries—Continued ÷ | | Ĺ | gas, i | on, communications and sanitary serv | rices | | | Whole | sale and retail | rade | | |---|------------------------------|-------------------------------|--------------------------------------|------------------------------|---|--------------------------|----------------------------------|------------------------------|--|---------------------------------------| | | | | Transportation | | | | Retail trade | | | | | llem | Total | Total | Trucking
and
ware-
housing | Other
trans-
portation | Communi-
cation,
electric,
gas,
and
sanitary
services | Total | Wholesale
trade | Total | Building
materials,
hardware,
garden
supply and
mobile
home
dealers | General
merchan-
dise
stores | | | (31) | (32) | (33) | (34) | (35) | (36) | (37) | (38) | (39) | (40) | | Partnerships With and
Without Net Income | | | | | | | | | j | | | Number of partnerships | 20,578 | 13,783 | 9,980 | 3,803 | 6,795 | 184,841 | 21,359
56,782 | 163,473
386,907 | 7,992
18,927 | 4,93
10,57 | | Number of partners | 142,091
21,109,071 | 54,697
6,385,163 | 33,285
1,561,858 | 21,412
4,823,305 | 87,393
14,723,908 | 443,712
21,222,015 | 7,775,074 | 13,434,830 | 1,965,093 | 395,98 | | Total receipts | 11,324,902 | 7,100,782 | 3,343,131 | 3,757,651 | 4,224,121 | 73,373,547 | 28,580,398 | 44,760,051 | 2,496,016 | 856,61 | | Business receipts | 10,732,715 | 6,765,928 | 3,181,860 | 3,584,068 | 3,966,787
419 | 72,335,387
52,945 | 28,169,882
7,499 | 44,132,987
45,446 | 2,440,539
826 | 846,32
82 | | Income from other partnerships and fiduciaries | 30,528
146,970
108,157 | 30,109
57,668
105,400 | 28,804
22,231
43,336 | 1,305
35,436
62,064 | 89,303
2,757 | 241,350
87,755 | 142,008
24,978 | 99,279
62,377 | 10,705
3,577 | 2,1
70 | | Royalties Farm net profit | . 40
321 | 39
321 | 39
92 | 229 | _2 | 3,531
11,417 | 2,049
11,046 | 1,482
371 | = | 2 | | Net gain, noncapital assets | 83,633 | 53,961 | 25,071 | 28,890 | 29,672 | 57,836 | 7,308 | 50,487 | 912 | | | Other receipts | 222,538 | 87,356
6,755,184 | 41,699
3,226,276 | 45,658
3,528,908 | 135,182
6,576,751 | 583,326
71,707,071 | 215,628
28,209,298 | 367,622
43,465,129 | 39,457
2,339,363 | 6,14
850,8 | | Cost of sales and operations | | 4,038,167 | 2,043,105 | 1,995,062 | 1,534,125 | 56,135,446 | 24,923,035 | 31,183,888 | 1,662,313 | 587,3 | | Inventory, beginning of year | 63,794 | 35,819 | 22,140 | 13,679 | 27,975 | 5,596,321
52,816,665 | 1,732,329
23,267,996 | 3,859,933
29,520,022 | 376,628
1,633,171 | 106,10
598,1 | | Purchases | . 3,616,391
. 261,867 | 2,762,639
214,530 | 1,650,016
125,911 | 1,112,623
88,619 | 853,753
47,337 | 1,020,361 | 300,501 | 719,860 | 8,060 | 3,1 | | Other costs | 1,689,054 | 1,038,226
13,047 | 246,755
1,717 | 791,471
11,330 | 650,827
45,766 | 2,934,073
6,231,949 | 1,503,796
1,881,570 | 1,430,216
4,346,135 | 53,833
409,377 | 7,6
127,6 | | Less: Inventory, end of year | | 245,212 | 160,215 | 84,998 | 442,625 | 4,200,645 | 725,574 | 3,473,487 | 176,133 | 76,7 | | Less: Jobs credit | .1 71 | 1 | | 1 | 6 | 5,254 | 100 | 5,154
553,089 | 53 | 23,1 | | Guaranteed payments to partners | . 102,303
189,893 | 81,447
68,594 | 73,982
51,001 | 7,466
17,593 | 20,855
121,299 | 777,739
1,555,041 | 224,577
146,291 | 1,408,686 | 54,335
38,766 | 32,1 | | Interest paid | . 1,253,616 | 376,289 | 95,949 | 280,340 | 877,327 | 913,839 | 359,969 | 553,832 | 46,144
42,941 | 10,6 | | Taxes paid | | 72,709
4,805 | 46,178
867 | 26,530
3,938 | 110,937
39,231 | 883,974
97,612 | 135,505
47,134 | 748,274
50,435 | 7.128 | 15,1
9 | | Repairs | . 151,040 | 119,806 | 91,724 | 28,082 | 31,234 | 327,448 | 78,369 | 248,924 | 11,676 | 1,9 | | Depreciation | | _* | | | 3,848 | 5,938 | 4,575 | 1,363 | _1 | | | Pension, profit sharing, annuity and bond purchase | . 0,000 | _ | | | · | · · | | · | 1 | | | plans Employee benefit programs | . 9,273
40,050 | 2,539
13,855 | 1,325
12,180 | 1,214
1,675 | 6,734
26,195 | 33,964
84,400 | 16,816
31,743 | 17,147
52,605 | 1,801
9,339 | 7
6 | | Net loss from other partnerships and fiduciaries | . 199,881 | 20,371 | 18,447 | 1,924 | 179,510 | 6,499 | 3,378 | 3,121 | · 5 | | | Rent net loss | . 52,980 | 45,892 | 9,790 | 36,102 | 7,088 | 57,007 | 12,989
41 | 43,724 | 5,648 | 3,6 | | Farm net loss | 53 | | _ | | 53 | 25,409 | 23,268 | 2,142 | 1 | | | Net loss, noncapital assets Other deductions | . 6,377
2,961,912 | 2,447
1,026,501 | 2,243
431,625 | 203
594,876 | 3,930
1,935,411 | 19,928
5,548,418 | 985
1,235,130 | 18,942
4,312,014 | 244,236 | 78,2 | | Net income (less deficit) | | 345,598 | | 228,742 | - 2,352,630 | 1,666,476 | 371,099 | 1,294,922 | 156,633 | 5,7 | | Net income | 1,280,499 | 972,883
627,285 | 183,689
66,833 | 789,195
560,452 | 307,616
2,660,246 | 3,238,481
1,572,005 | 839,618
468,519 | 2,398,115
1,103,193 | 208,625
51,992 | 55,8
50,1 | | Partnerships With Net Income | 3,287,532 | 027,203 | 00,033 | 300,432 | 2,000,240 | 1,372,003 | 400,513 | 1,100,100 | 31,332 | 30,1 | | Number of partnerships | 13,553 | 10,169 | 8,390 | 1,778 | 3,384 | 97,879 | 14,731 | 83,141 | 2,918 | 1,7 | | Number of partners | . 42,949 | 34,040 | | 6,495 | 8,909 | 231,710 | 34,896 | 196,795 | 7,606 | 4,0 | | Total assets | | 3,026,465 | | 1,951,300 | 2,174,307 | 12,412,133 | 4,359,868 | 8,040,801
33,037,569 | 818,446
2,096,543 | 134,8
534,6 | | Total receipts | | 5,982,628
5,742,580 | | 2,906,716
2,805,737 | 1,821,404
1,702,797 | 47,823,585
46,959,208 | 1 4,752,918
14,439,798 | 32,486,892 | 2,050,242 | 527,1 | | Income from other partnerships and fiduciaries | .] 28,870 | 28,804 | 28,804 | · · · — | 66 | 51,645 | 6,640 | 45,005 | 826 | 5 | | Nonqualitying interest and dividends | . 72,739
53,033 | 39,036
51,743 | 21,250
37,775 | 17,787
13,968 | 33,703
1,290 | 194,791
70,970 | 107,234
18,150 | 87,493
52,421 | 9,410
2,601 | 2,0
5 | | Royalties | . 40 | 39 | 39 | · — | 2 | 3,521 | 2,044 | 1,477 | - | | | Farm net profit | . 321
67,955 | 321
52,354 | | 229
28,682 |
15,601 | 11,388
43,614 | 11,026
5,979 | 362
37,595 | 827 | 2 | | Other receipts | | 67,751 | 27,438 | 40,314 | 67,947 | 488,448 | 162,047 | 326,324 | 32,636 | 4,0 | | Total deductions | | 5,009,745 | | 2,117,522 | 1,513,788 | 44,585,104 | 13,913,300
11.819.790 | 30,639,454
22,783,176 | 1,887,918
1,400,597 | 478, 7
370,7 | | Cost of sales and operations | | 3,481,438
31,673 | | 1,529,611
9,616 | 801,657
7,777 | 34,631,489
3,578,470 | 827,129 | 2,747,283 | | 71,5 | | Purchases | . 3,231,772 | 2,706,228 | 1,642,653 | 1,063,575 | 525,544
9,805 | 32,433,358 | 10,727,658 | 21,677,053
450,938 | 1,392,754
5,433 | 377,2 | | Cost of labor | | 163,270
588,763 | 108,909
179,298 | 54,361
409,465 | 267,559 | 1,982,031 | 249,403
1,042,325 | 939,646 | 21,476 | 5 | | Less: Inventory, end of year | . 17,523 | 8,496 | 1,089 | 7,406 | 9,028 | | 1,026,725 | 3,031,721 | 310,146 | 79,1 | | Salaries and wages | 284,280 | 180,101 | 136,935 | 43,166 | 104,179
1 | 2,980,126
4,894 | 504,328
28 | 2,474,214
4,866 | 133,984
31 | 35,€ | | Guaranteed payments to partners | .} 73,060 | 62,831 | | 5,497 | 10,230 | 527,136 | 172,821 | 354,242
788,745 | 38,427 | 9,0
15,5 | | Rent paid | . 61,047
. 215,598 | | 58,820 | 9,948
63,741 | 93,038 | 401,485 | 100,420
137,033 | 264,414 | 23,707 | 2,0 | | Taxes paid | . 79,414 | 55,449 | 38,750 | 16,699 | | | 94,570 | 497,049 | | 4,8 | | Bad debtsRepairs | 9,332
116,377 | | 528
86,825 | 1,947
15,524 | | | 21,495
41,724 | 35,963
156,420 | 5,986
7,656 | 1,3 | | Depreciation | | | | , | | | • | • | | | | Pension, profit sharing, annuity and bond purchase | 1 - | _ | - | _ | _ | 5,724 | 4,575 | 1,149 | _ | | | plans | 2,533 | 1,879 | 1,325 | 554 | 654 | 24,616 | 13,538 | 11,078 | | | | Employee benefit programs Net loss from other partnerships and fiduciaries | 16,552 | | 10,480 | 676
322 | | | 23,438
2,314 | 41,012
1,641 | | • | | Rent net loss | 1,735 | 1,735 | i =1 | 1,735 | | 5,394 | 1,289 | 4,105 | | | | Royalty net loss | | _ | _ | _ | 53 |
4,334 | 2,405 | 1,929 | - | | | Net loss, noncapital assets | 2,560 | 2,443 | 2,243
367,717 | 200
305,428 | 117 | 1,018 | 432
874,057 | 586
2,797,326 | _ | 34, | | Other deductions | 961,862 | 673,145 | | | | | | | | | ### Table 1—Total Assets and Income Statement for Selected Industries—Continued | • | <u> </u> | | | Wh | olesale and reta | | ued | | | | |--|------------------------|-------------------------------|------------------------|-------------------------|---------------------------------|---------------------------------|--------------------------------|---------------------------------------|--|------------------------------| | ltern . | ļ ——— | Food stores | | Δ | Retail trade-
motive dealers | | inns | | | | | uenți | Total | Grocery
stores | Other food stores | Total | Motor
vehicle
dealers | Gasoline
service
stations | Other
automotive
dealers | Apparel
and
accessory
stores | Furniture
and home
furnishings
stores | Eating places | | | (41) | (42) | (43) | (44) | (45) | (46) | (47) | (48) | (49) | (50) | | Partnerships With and Without Net Income | , | | | | | | | | | | | Number of partnerships | 23,657 | 11,674 | 11,982 | 14,080 | 3,982 | 6,059 | | 12,268 | 10,056 | 31,539 | | Number of partners | 51,787 | 25,461 | 26,327 | 33,155 | 8,964 | 13,525 | 10,667 | 29,319 | 21,925 | 88,894 | | Total assets | 1,387,041
8,874,040 | 903,871
6,163,775 | 483,170
2,710,265 | 2,452,932
11,587,706 | 657,992
3,298,085 | 987,948
6,463,107 | 806,992
1,826,514 | 807,707
1,765,784 | 794,871
2,146,440 | 2,707,639
8,383,081 | | Business receipts | | 6,101,168 | 2,701,049 | 11,451,086 | 3,227,087 | 6,418,584 | 1,805,415 | 1,739,302 | 2,096,662 | 8,297,935 | | Income from other partnerships and fiduciaries | 140
11,810 | . 103
8,136 | 38
3,674 | 42,082
24,819 | 35,594 | 5,588
12,379 | 900 | 330 | 265 | 300 | | Rents received | 12,271 | 11,838 | 433 | 8,572 | 5,717
1,816 | 3,937 | 6,722
2,819 | 4,845
250 | 12,424
5,869 | 18,294
16,884 | | Royalties | 1,222 | 4 | 1,217 | | 1 | | _ | _ | | 241 | | Farm net profit | 3,166 | 3,094 | 72 | 4,300 | 623 | 1.849 | 1.829 | 10.932 | 375 | 16,599 | | Other receipts | 43,206 | 39,423 | 3,783 | 56,831 | 27,248 | 20,754 | 8,828 | 10,124 | 30,845 | 32,828 | | Total deductions | 8,600,010
6,964,358 | 6,020,616
5,004,176 | 2,579,394
1,960,183 | 11,336,159
9,723,441 | 3,180,159 | 6,384,133 | 1,771,867 | 1,758,419 | 1,994,807 | 8,202,188 | | Inventory, beginning of year | 451,884 | 355,939 | 95,945 | 949,063 | 2,806,631
316,185 | 5,723,188
329,173 | 1,193,622
303,706 | 1,098,751
367,310 | 1,416,801
285,606 | 3,844,633
122,031 | | Purchases | 6,663,729
98,691 | 4,850,361
31,935 | 1,813,367
66,756 | 9,392,155
111,445 | 2,733,454
44,763 | 5,470,230
39,154 | 1,188,471
27,529 | 1,169,520
44 | 1,473,726
29,054 | 3,216,120
390,617 | | Other costs | 269,882 | 143,938 | 125,945 | 226,658 | 102,692 | 98,698 | 25,268 | 19,517 | 33,246 | 251,551 | | Less: Inventory, end of year | 519,831 | 377,999 | 141,831 | 955,876 | 390,458 | 214,066 | 351,352 | 457,642 | 404,811 | 135,699 | | Less: Jobs credit | 519,589
2,229 | 367,032
2,185 | 152,557
45 | 433,708
665 | 110,262 | 167,123
21 | 156,324
513 | 173,104 | 130,059
103 | 1,352,981
1,353 | | Guaranteed payments to partners | 38,798 | 2,185
26,383 | 12,415 | 132,512 | 25,372 | 50,037 | 57,103 | 32,614 | 25,038 | 92,536 | | Interest paid | 144,522
54,636 | 69,479
37,757 | 75,042
16,879 | 135,327
108,165 | 20,046
34,892 | 76,088
39,451 | 39,193
33,822 | 132,666
17,184 | 78,095
22,505 | 559,021
168,247 | | Taxes paid | 103,586 | 63,421 | 40,165 | 93,558 | 20,721 | 52,897 | 19,940 | 38,195 | 30,237 | 271,087 | | Bad debtsRepairs | 9,588
33,412 | 8,286
22,411 | 1,301
11,001 | 9,856
35,943 | 3,042
13,081 | 4,262
14,520 | 2,552
8,343 | 944
9,239 | 3,887
6,729 | 1,385
104,429 | | Depreciation | • | •1 | 1 | . • | • • | * | . 0,5 . | 3,233 | 3,129 | , , , , , , | | Pension, profit sharing, annuity and bond purchase | 202 | 169 | 33 | 690 | 44 | 646 | - | - | -(| _ | | plans | . 6,857 | 6,673 | 184 | 1,118 | 496 | 209 | 413 | 320 | 365 | 1,072 | | Employee benefit programs | 8,930
203 | 7,691
203 | 1,239 | 12,880
800 | 5,228
109 | 2,899
33 | 4,752
659 | 1,376
603 | 893
386 | 9,403
1,102 | | Rent net loss | 567 | 220 | 347 | 26,902 | 82 | 3,032 | 23,787 | 728 | 622 | 1,512 | | Royalty net loss | 918 |
918 | =[| 714 | 56 | 145 |
513 | = | <u> </u> | 376 | | Net loss, noncapital assets | 1,862 | 1,852 | 10 | 346 | 156 | 42 | 148 | | 22 | 15,675 | | Other deductions | 605,344
274,030 | 342,292
143,159 | 263,052
130,871 | 518,295
251,547 | 125,119
117,925 | 202,481
78,974 | 190,694
54,647 | 222,828
7,365 | 254,748
151,633 | 1,487,537
1 80,893 | | Net income | 373,226 | 193,019 | 180,206 | 382,947 | 137,596 | 136,764 | 108,587 | 79,820 | 189,110 | 547,523 | | Deficit | 99,195 | 49,860 | 49,335 | 131,400 | 19,671 | 57,790 | 53,940 | 72,455 | 37,476 | 366,630 | | Partnerships With Net Income |] | 1 |] | 1 | 1 | Ĩ | .] | | | , | | Number of partnerships | 16,213 | 7,930 | 8,282 | 9,783 | 2,643 | 4,212 | 2,928 | 7,348 | 5,503 | 15,308 | | Number of partners | 35,389 | 17,344 | 18,045 | 23,391 | 6,217 | 9,325 | 7,848 | 15,183 | 11,813 | 43,904 | | Total assets | 960,445
7,168,536 | 683,103
5,088,218 | 277,341
2,080,318 | 1,519,639 | 578,126 | 488,670
3,947,168 | 452,843 | 572,282 | 695,253 | 1,460,725 | | Business receipts | 7,100,538 | 5,030,006 | 2,000,310 | 8,424,303
8,309,755 | 2,901,946
2,835,001 | 3,916,398 | 1,575,189
1,558,356 | 1,346,071
1,325,387 | 1,680,839
1,635,295 | 5,152,354
5,083,982 | | Income from other partnerships and fiduciaries | 140 | 103 | 38 | 42,082 | 35,594 | 5,588 | 900 | 330 | 265 | 300 | | Nonqualifying interest and dividends | 11,128
11,251 | 7,868
10,818 | 3,260
433 | 22,713
7,054 | 5,125
1,728 | 10,947
3,015 | 6,641
2,312 | 4,124
250 | 12,317
3,309 | 13,224
14,506 | | Royalties | 1,217 | -1 | 1,217 | -1 | | - | | -1 | | 241 | | Farm net profit | 3.069 | 3.012 | 58 | 16
1,382 | 565 | 16
511 | 306 | 7,114 | 320 | 12,323 | | Other receipts | 39,241 | 36,412 | 2,829 | 41,299 | 23,933 | 10,692 | 6,675 | 8,867 | 29,333 | 27,777 | | Total deductions | 6,795,310 | 4,895,199 | 1,900,111 | 8,041,356 | 2,764,350 | 3,810,404 | 1,466,602 | 1,266,251 | 1,491,730 | 4,604,831 | | Cost of sales and operations | 5,573,173
310,931 | 4,100,469
263,384 | 1,472,704
47,548 | 6,895,441
687,671 | 2,451,388
250,187 | 3,401,549
209,214 | 1,042,504
228,269 | 831,642
282,732 | 1,096,592
234,902 | 2,236,623
82,955 | | Purchases | 5,271,661 | 3,951,232 | 1,320,429 | 6,707,587 | 2,373,265 | 3,281,261 | 1,053,062 | 857,518 | 1,117,415 | 1,872,791 | | Cost of labor | 84,850
248,241 | 31,186
140,400 | 53,663
107,840 | 74,840
127,572 | 42,453
100,378 | 9,811
14,773 | 22,576
12,421 | 43
17.608 | 24,584
25,285 | 220,846
148,063 | | Less: Inventory, end of year | 342,511 | 285,735 | 56,776 | 702,225 | 314,891 | 113,510 | 273,824 | 326,260 | 305,574 | 88,033 | | Salaries and wages
Less: Jobs credit | 409,230
2,185 | 304,179
2,185 | 105,051 | 348,680
665 | 99,507 | - 114,520
21 | 134,653
513 | 136,184 | 98,737
103 | 810,882
1,131 | | Guaranteed payments to partners | - 28,310 | 19,367 | 8,943 | 87,095 | 15,219 | 25,432 | 46,444 | 10,891 | 23,555 | 50,267 | | Rent paid | 104,453
28,561 | 58,263
22,427 |
46,190
6,133 | 95,380
64,041 | 17,385
26,090 | 44,408
21,681 | 33,587
16,271 | 76,973
11,021 | 41,091
13,248 | 288,122
55,056 | | Taxes paid | 75,240 | 49,320 | 25,921 | 71,468 | 18,708 | 36,649 | 16,110 | 28,646 | 25,172 | 159,376 | | Bad debts | 5,325
21,351 | 5,104
15,132 | 221
6,219 | 7,242
25,923 | 2,178
12,521 | 3,184
9,928 | 1,879 | 746
6,924 | 3,056 | 492 | | Depreciation | *1 | 15,152 | • | •1 | 12,521 | 1 | 3,473 | 0,924 | 4,491 | 57,135 | | Depletion | 33 | | 33 | 646 | -1 | 646 | - | 1 | -1 | . — | | Pension, profit sharing, annuity and bond purchase plans | 1,246 | 1,174 | 72 | 1,077 | 496 | 168 | 413 | 320 | 365 | 1,046 | | Employee benefit programs | 6,118 | 5,017 | 1,102 | 9,584 | 4,697 | 933 | 3,955 | 1,264 | 414 | 5,428 | | Net loss from other partnerships and fiduciaries | 523 | 176. | 347 | 146
750 | 109
70 | 600
33 | 5
80 | 224 | 386 ·
622 | 1,102
329 | | Royalty net loss | -1 | | | | 56 | = | . – | | | _ | | Farm net toss Net loss, noncapital assets | 851
51 | 851
51 | =1 | 569
207 | 56
156 | 42 | 513
9 | = | 22 | 376
110 | | Other deductions | 473,395 | 269,991 | 203,404 | 374,177 | 102,694 | 118,704 | 152,780 | 138,389 | 166,015 | 808,021 | | Vet Income | 373,226 | 193,019 | 180,206 | 382,947 | 137,596 | 136,764 | 108,587 | 79,820 | 189,110 | 547,523 | ### Table 1—Total Assets and Income Statement for Selected Industries—Continued | | | olesale and reta
ail trade—Contin | il trade—Contin | Deu | | Fi | nance, insurance
Fina | e, and real esta | t e | | |--|--------------------|--------------------------------------|------------------------|---|-----------------------------------|---------------------------|---|--|---|--| | ttem | Drinking
places | Liquor
stores | Other retail stores | Wholesale
and
retail trade
not allocable | Total | Total | Banking,
and credit
agencies
other
than banks | Security
and
commodity
brokers and
service | Holding
and
investment
companies | Insurance
agents,
brokers,
and
service | | | (51) | (52) | (53) | (54) | (55) | (56) | (57) | (58) | (59) | (60) | | Partnerships With and Without Net Income | | | | | | | | | | | | Number of partnerships | 3,591 | 3,167 | 52,186 | 8 | 790,902 | 144,175 | 3,708 | 5,906 | 134,562 | 9,808 | | Number of partners | 7,631 | 7,176 | 117,518 | 24 | 7,408,313 | 2,163,044 | 252,898 | 98,369 | 1,811,777 | 114,077 | | Total assets | 160,629
287,313 | 394,940
1,539,106 | 2,367,994
6,823,948 | 12,111
33,098 | 770,457,317
94,362,434 | 168,934,031
37,526,636 | 17,281,211
1,638,650 | 54,851,976
26,830,663 | 96,800,843
9,057,323 | 3,098,157
3,117,331 | | Business receipts | 276,895 | 1,515,271 | 6,666,751 | 32,518 | 54,902,201 | 26,170,236 | 732,280 | 22,699,407 | 2,738,548 | 2,720,88 | | Income from other partnerships and fiduciaries | 126 | _ | 556 | i | 2,504,153 | 1,374,825 | 2,427 | 108,955 | 1,263,443 | 30 | | Nonqualifying interest and dividends | 35
883 | 881
2,846 | 13,289
10,459 | 63
400 | 13,980,659
16,350,442 | 7,201,836
357,182 | 477,581
17,537 | 2,722,757
781 | 4,001,498
338,864 | 102,522
28,780 | | Royalties | _ | 10 | 9 | _ | 287,700 | 227,090 | _ | 55,476 | 171,614 | 2,002 | | Farm net profit | 4,785 | 1,343 | 50
8,009 | 40 | 61,459
1,536,076 | 3,641
83,942 | 1,008 | 59
1,470 | 3,582
81,463 | 645 | | Other receipts | 4,589 | 18,754 | 124,824 | 76 | 4,739,745 | 2,107,884 | 407,816 | 1,241,757 | 458,311 | 262,46 | | Total deductions | 288,312 | 1,490,154 | 6,604,838 | | 113,606,153 | 36,166,708 | 1,061,359 | 26,921,644 | 8,183,706 | 2,516,990 | | Cost of sales and operations | 144,543
4,318 | 1,211,429
168,827 | 4,530,295
1,028,159 | 28,523
4,059 | 38,507,475
14,841,115 | 22,016,952
5,592,431 | 600,043
17,187 | 20,284,623
5,216,346 | 1,132,286
358,897 | 403,175
749 | | Purchases | 117,184 | 1,209,177 | 4,047,070 | 28,647 | 18,879,619 | 12,953,175 | 112,273 | 12,536,183 | 304,718 | 121,690 | | Cost of labor | 21,679
6,358 | 22
2,861 | 57,124
558,710 |
60 | 365,579
15,585,327 | 173,432
4,371,730 | 487,246 | 110,828
3,121,013 | 62,603
763,471 | 5,464
276,870 | | Less: Inventory, end of year | 4,996 | 169,458 | 1,160,767 | 4,244 | 11,164,164 | 1,0/3,816 | 16,664 | 699,748 | 357,404 | 1,598 | | Salaries and wages | 22,147 | 88,369 | 500,620
687 | 1,584 | 2,591,200
1,099 | 1,157,727
195 | 74,676 | 888,751
153 | 194,300 | 216,244
162 | | Guaranteed payments to partners | 5,225 | 7,828 | 141,074 | 73 | 1,392,157 | 419,345 | 13,397 | 236,070 | 169,878 | 78,559 | | Rent paid | 15,660
10,874 | 21,085
18,621 | 251,445
96,821 | 64
37 | 735,671
15,487,083 | 198,099
5,097,467 | 11,722
212,081 | 148,237
3,273,752 | 38,140
1,611,634 | 33,314
34,675 | | Taxes paid | 15,110 | 26,078 | 112,355 | 194 | 1,859,838 | 286,617 | 5,908 | 77,463 | 203,246 | 33,619 | | Bad debts | 40 | 1,668
6,213 | 15,022 | 43
155 | 194,731 | 80,009 | 6,929 | 13,935 | 59,145 | 39,127 | | Repairs Depreciation | 5,390 | 6,213 | 33,895 | 155 | 470,394 | 33,994 | 1,105 | 7,378 | 25,511 | 3,250 | | Depletion | - | _ | 470 | _ | 1,918 | 464 | - | 166 | 299 | _ | | Pension, profit sharing, annuity and bond purchase plans | l _ | | 4,850 | _ | 45,035 | 28,232 | 2,602 | 24,558 | 1,072 | 6,318 | | Employee benefit programs | 173 | 130 | 8,847 | 53 | 71,725 | 33,629 | 2,706 | 22,570 | 8,353 | 5,091 | | Net loss from other partnerships and fiduciaries Rent net loss | 1,513 | = | 21
2,557 | 294 | 8,338,189
25,038,973 | 2,017,922
376,664 | 8,446
2,328 | 260,257 | 1,749,218
374,335 | 5,353
12,597 | | Royalty net loss | '' | _ | · — | _ | 2,303 | 1,104 | · - | -1 | 1,104 | · | | Farm net loss | 838 | | 132
194 | = | 113,202
210,009 | 38,824
58,923 | 409
— | 42,577 | 38,415
16,345 | 758
65 | | Other deductions | 47,587 | 81,816 | 771,405 | | 13,366,407 | 3,732,363 | 108,072 | 1,610,605 | 2,013,686 | 1,620,910 | | Net income (less deficit) | - 999 | 48,952
64,661 | 219,111
481,114 | 454
748 | - 19,243,718
25,646,379 | 1,359,929
6,413,803 | 577,292
650,711 | - 90,981 | 873,618 | 600,341 | | Net income | 15,200
16,198 | 15,709 | | 746
294 | 44,890,098 | 5,053,874 | 73,419 | 1,184,823
1,275,804 | 4,578,269
3,704,651 | 684,586
84,245 | | Partnerships With Net Income | | | | | | | | | | - | | Number of partnerships | 3,101 | 2,183 | 19,047 | 7 | 349,777 | 81,296 | 2,472 | 1,933 | 76,891 | 6,959 | | Number of partners | 6,413 | 4,919 | 44,108 | 19 | 3,599,939 | 1,568,510 | 246,665 | 36,572 | 1,285,274 | 44,239 | | Total assets | 36,365 | 297,404 | 1,545,396 | | 299,690,708 | 103,179,987 | 16,711,361 | 29,513,944 | 56,954,683 | 2,583,195 | | Total receipts | 181,818 | 1,201,959 | 5,250,469 | 33,098 | 70,234,425 | 30,715,022 | 1,445,016 | 22,508,438 | 6,761,568 | 2,842,975 | | Business receipts | 173,533 | 1,178,382 | 5,100,668
556 | 32,518 | 39,247,900
2,339,883 | 21,228,618
1,281,212 | 587,165
1,205 | 19,058,216
99,815 | 1,583,237
1,180,192 | 2,500,237
30 | | Nonqualifying interest and dividends | 30 | 881 | 11,614 | 63 | 10,637,383 | 6,006,112 | 451,443 | 2,259,311 | 3,295,358 | 92,647 | | Rents received | 790 | 2,846
10 | 9,267 | 400 | 13,192,554
209,746 | 267,902
152,888 | 13,933 | 549
345 | 253,420
152,543 | 28,656
1,813 | | Farm net profit Net gain, noncapital assets | = | _ | 50 | _ | 55,927 | 142 | = | 59 | 83 | _ | | Net gain, noncapital assets | 4,785
2,681 | 1,343
18,497 | 6,390
121,915 | 40
76 | 1,080,088
3,470,945 | 43,789
1,734,358 | 55
391,215 | 1,470
1,088,672 | 42,265
254,470 | 497
219,097 | | Total deductions | 166,618 | 1,137,299 | 4,769,355 | 32,350 | 44,588,046 | 24,301,219 | 794,305 | 21,323,615 | 2,183,299 | 2,158,389 | | Cost of sales and operations | 85,336 | 947,822 | 3,345,198 | 28,523 | 27,895,951 | 18,056,840 | 446,599 | 17,098,180 | 512,062 | 320,456 | | Inventory, beginning of year | 2,221
72,206 | 112,920
940,249 | 670,320
3,067,642 | 4,059
28,647 | 9,716,761
15,197,194 | 5,300,951
11,828,635 | 17,187
112,273 | 5,158,147
11,588,858 | 125,617
127,503 | 749
121,690 | | Cost of labor | 12,085 | 22 | 27,629 | | 161,513 | 61,964 | - | 53,708 | 8,256 | 5,464 | | Other costs | 1,658
2,834 | 2,861
108,230 | 346,328
766,718 | 60
4,244 | 7,762,346
4,941,863 | 1,595,087
729,797 | 333,802
16,664 | 928,271
630,805 | 333,015
82,329 | 194,151
1,598 | | Salaries and wages | 14,416 | 67,360 | 419,134 | 1,584 | 1,542,676 | 830,261 | 60,727 | 702,752 | 66,782 | 196,313 | | Less: Jobs credit | 4 | | 687 | · — | 447 | 169 | 17 | 151 | | 162 | | Guaranteed payments to partners | 1,672
10,048 | 3,954
11,128 | 101,054
119,706 | 73
64 | 542,643
413,848 | 219,584
145,346 | 4,326
7,750 | 166,882
124,847 | 48,376
12,749 | 71,396
30,555 | | Interest paid | 4,169 | 10,395 | 52,138 | 37 | 5,497,567 | 3,145,298 | 193,365 | 2,350,377 | 601,557 | 27,198 | | Taxes paid | 11,037 | 16,757
542 | 71,937
11,763 | | 722,186
43,104 | 145,067
23,368 | 4,244
3,577 | 57,354
4,306 | 83,470
15,485 | 29,937
2,800 | | Repairs | 3,165 | 5,248 | 23,207 | 155 | 157,774 | 13,639 | 903 | 6,163 | 6,574 | 3,065 | | Depreciation | ı <u>'</u> l | | 470 | ı <u>'</u> l | 1,183 | 439 | | 166 | 273 | _ | | Pension, profit sharing, annuity and bond purchase | - | | | | | | _ | | | _ | | plans | - | 130 |
4,488 | | 37,050 | 23,993 | 1,069 | 22,246 | 677 | 6,312 | | Employee benefit programs | = | 130 | 8,442 | 53 | 42,652
230,949 | 23,445
65,079 | 2,600
10 | 19,656
17,673 | 1,189
47,397 | 4,623
5,351 | | Net loss from other partnerships and fiduciaries | | | 144 | | 684,637 | 31,604 | 85 | | 31,518 | 1,766 | | Rent net loss | 1,513 | _ | , , , , | | | | | | | | | Rent net loss | 1,513 | = | 132 | = | 15
33,644 | 4,735 | = | _ | 4,735 | = | | Rent net loss | _ |

6
55,838 | _ | 1,273 | 15 | |

62,309 |
391
731,553 | _ |
65
1,438,214 | ## Table 1—Total Assets and Income Statement for Selected Industries—Continued | • | | Finance, insuran | ce, and real es | tate—Continued | | | | Services | | | |--|--------------------------|---|--|---|--------------------------|-------------------------|---------------------------------|--|----------------------------|--------------------| | | | | Real estate | | | | Hotels a | and other lodging | places | Personal services | | ltern | Total | Operators
and
lessors of
buildings | Lessors,
other
than
buildings | Real estate
agents,
brokers,
and
managers | Other real estate | Total | Total | Motels,
motor
hotels, and
tourist
courts | Other
lodging
places | Total | | | (61) | (62) | (63) | (64) | (65) | (66) | (67) | (68) | (69) | (70) | | Partnerships With and Without Net Income | | - | | | | | | | | | | Number of partnerships | | 536,216 | 32,558 | 18,049 | 50,096 | 331,103 | 18,917 | 9,995 | 8,922 | 33,28 | | Number of partners | 5,131,192
598,425,129 | 4,510,523
508,026,692 | 214,681
12,948,716 | 138,403
9,015,244 | 267,585
68,434,478 | 1,577,704
87,984,078 | 241,166
33,129,585 | 156,598 | 84,567 | 79,81 | | Total receipts | 53,718,466 | 31,860,273 | 965,269 | 2,622,868 | 18,270,057 | 97,822,373 | 15,188,701 | 9,283,527
4,235,605 | 23,846,058
10,953,096 | 867,61
2,300,91 | | Business receints | 26,011,081 | 8,010,782 | 227,656 | 2,123,896 | 15,648,747 | 90,243,640 | 14,019,645 | 3,957,395 | 10,062,251 | 2,300,50 | | Income from other partnerships and fiduciaries | 1,129,298
6,676,302 | 889,818
5,382,524 | 44,591
96,164 | 11,869
214,697 | 183,020
982,916 | 283,394 | 27,729
220,101 | 2,952 | 24,777 | | | Rents received | 15,964,479 | 15,071,824 | 478,195 | 142,446 | 272,014 | 1,092,615
2,103,200 | 478,651 | 91,066
88,243 | 129,034
390,408 | 8,6
3,9 | | Royalties | 58,608 | 30,296 | 25,832 | 178 | 2,301 | 117,051 | 163 | 157 | 6 | | | Farm net profit | 57,818
1,451,488 | 12,661
1,195,127 | 42,857
22,747 | 343
15,162 | 1,958
218,452 | 8,525
615,022 | . 29
103,513 | 29
25,622 | 77,891 | 2,2 | | Other receipts | 2,369,394 | 1,267,241 | 27,227 | 114,277 | 960,649 | 3,358,926 | 338,868 | 70,140 | 268,729 | 40,4 | | Fotal deductions | 74,922,455 | 50,746,110 | 1,470,640 | 2,844,617 | 19,861,088 | 82,239,117 | 17,298,506 | 4,507,460 | 12,791,046 | 2,086,69 | | Cost of sales and operations | 16,087,348
9,247,935 | 3,401,992
1,268,691 | 84,462
. 80,395 | 581,840
225,930 | 12,019,054
7,672,919 | 16,818,253
814,268 | 5,510,319
121,477 | 717,931
18,006 | 4,792,388
103,472 | 446,90
21,2 | | Purchases | 5,804,755 | 984,057 | 46,557 | 403,991 | 4,370,150 | 5,287,303 | 1,089,766 | 305,799 | 783,967 | 237,2 | | Cost of labor Other costs | 186,684
10,936,726 | 66,069
2,017,453 | 57
70,990 | 19,187
203,034 | 101,371
8,645,249 | 2,289,097
9,263,062 | 639,040
3,777,536 | 192,253
222,885 | 446,787
3,554,651 | 88,98
119,30 | | Less: Inventory, end of year | 10,088,751 | 934,278 | 113,536 | 270,303 | 8,770,633 | 835,492 | 117,500 | 21,012 | 96,489 | 19,8 | | Salaries and wages
Less: Jobs credit | 1,217,229
742 | 696,918
409 | 28,911 | 209,012 | 282,389 | 18,321,018 | 1,861,796 | 609,643 | 1,252,153 | 388,1 | | Guaranteed payments to partners | 894,253 | 611,115 | 5,368 | 140,573 | 255
137,197 | 13,144
2,998,483 | 2,689
90,669 | 533
33,336 | 2,156
57,332 | 103,5 | | Rent paid | 504,258 | 373,254 | 5,291 | 61,603 | 64,110 | 4,332,236 | 246,138 | 78,640 | 167,498 | 158,31 | | Taxes paid | 10,354,941
1,539,602 | 7,050,216
1,120,793 | 179,002
30,535 | 324,876
65,114 | 2,800,848
323,161 | 4,817,213
2,583,201 | 2,463,792
636,313 | 744,949
201,538 | 1,718,843
434,775 | 47,50
54,62 | | Bad debts | 75,596 | 50,791 | 117 | 1,856 | 22,833 | 216,556 | 33,312 | 8,013 | 25,299 | 3,77 | | Repairs Depreciation | 433,150 | 322,597 | 34,746 | 36,362 | 39,445 | 873,290 | 314,750 | 128,642 | 186,108 | 35,29 | | Depletion | 1,454 | 977 | 174 | _] | 303 | 9,838 | 2,431 | _] | 2,431 | _ | | Pension, profit sharing, annuity and bond purchase | | | | | | | , | | 2,40. | | | plans
Employee benefit programs | 10,485
33,005 | 5,062
23,138 | 2,210
2,022 | 1,409
1,154 | 1,803
6,690 | 376,184
566,989 | 6,623 | 1,105 | 5,518 | . 47 | | Net loss from other partnerships and fiduciaries | 6,314,915 | 5,280,226 | 85,018 | 327,769 | 621,902 | 529,587 | 113,012
115,295 | 14,920
3,981 | 98,092
111,314 | 3,51
84 | | Rent net loss | 24,649,711
1,199 | 22,855,648
1,199 | 702,265 | 134,480 | 957,319 | 1,115,797 | 205,111 | 43,214 | 161,897 | 6,14 | | Farm net loss | 73,619 | 56,879 | 16,610 | . =1 | 130 | 5,826
9,475 | . = | =1 | = | 1,24 | | Net loss, noncapital assets | 151,021
8,013,134 | 65,448
4,845,300 | 65
134,455 | 2,778
802,139 | 82,730
2,231,241 | 54,705
21,978,091 | 8,477 | 2,049 | 6,428 | 9 | | Net Income (less deficit) | | - 18,885,837 | - 505,372 | - 221,749 | - 1,591,031 | 15,583,256 | 3,870,211
- 2,109,805 | 1,305,282
- 271,855 | 2,564,929
- 1,837,950 | 684,07
214,29 | | Net income | 18,547,990
39,751,979 | 14,696,416
33,582,253 | 562,541
1,067,913 | 432,887
654,636 | 2,856,146
4,447,177 | 24,800,274
9,217,019 | 817,886
2,927,692 | 339,449
611,305 | 478,437
2,316,387 | 358,42
144,13 | | Partnerships With Net Income | | | 1 | | | · | | | | | | Number of partnerships | 261,522 | 221,716 | 14,912 | 5,803 | 19,091 | 204,282 | 8,831 | 4,925 | 3,906 | 23.51 | | Number of partners | 1,987,189 | 1,758,213 | 103,984 | 31,798 | 93,194 | 843,410 | 99,558 | 76,852 | 22,706 | 57,12 | | Total assets | 193,927,526 | 166,291,617 | 4,086,440 | 3,511,559 | 20,037,910 | 34,749,015 | 7,012,517 | 2,777,579 | 4,234,938 | 458,48 | | Fotal receipts | 36,676,428
15,519,044 | 22,290,462
3,904,302 | 698,460
105,457 | 1,554,299
1,282,817 | 12,133,207
10,226,468 | 77,349,648 | 6,529,310 | 2,009,781 | 4,519,529 | 1,574,60 | | Income from other partnerships and fiduciaries | 1,058,641 | 836,569 | 44,591 | 9,386 | 168,096 | 71,651,828
272,180 | 5,827,335
26,129 | 1,845,848
2,766 | 3,981,487
23,363 | 1,566,78
9 | | Nonqualifying interest and dividends | 4,538,624
12,895,996 | 3,679,360
12,288,782 | 69,178 | 108,902 | 681,184 | 786,566 | 124,556 | 59,417 | 65,139 | . 4,38 | | Royalties | 55,046 | 28,299 | 393,417
25,300 | 68,255
43 | 145,542
1.403 | 1,605,716
80.097 | 313,342
157 | 60,728
157 | 252,614 | . 1,32 | | Farm net profit | 55,784 | 10,628 | 42,857 | 343 | 1,957 | 8,525 | . 29 | 29 | = | _ | | Net gain, noncapital assets | 1,035,802
1,517,490 | 843,525
698,997 | 8,269
9,392 | 13,771
70,782 | 170,237
738,319 | 523,476
2,421,262 | 61,381
176,380 | 19,029
21,805 | 42,352
154,575 | 81
1,19 | | otal deductions | 18,128,438 | 7,594,046 | 135,919 | 1,121,412 | 9,277,061 | 52,549,374 | 5,711,423 | 1,670,331 | 4,041,092 | 1.216.18 | | Cost of sales and operations | 9,518,654 | 1,795,016 | 18,823 | 362,976 | 7,341,839 | 10,285,719 | 2,442,921 | 259,322 | 2,183,599 | 323,60 | | Inventory, beginning of year | 4,415,060
3,246,870 | 633,907
613,811 | 57,457
21,752 | 163,023
181,843 | 3,560,673
2,429,463 | 519,098
3,440,430 | 49,028
370,562 | 7,358 | 41,671 | 12,59 | | Cost of labor | 94.085 | 5,129 | _ | 17,363 | 71,592 | 1,443,188 | 174,689 | 121,831
67,278 | 248,731
107,410 | 203,28
64,16 | | Other costs Less: Inventory, end of year | 5,973,108 | 951,280 | - 5,573 | 137,244 | 4,890,157 | 5,372,739 | 1,889,798 | 70,408 | 1,819,390 | 57,34 | | Salaries and wages | 4,210,468
516,103 | 272,070 | 54,812
22,673 | 136,498 | 3,610,047
104,753 | 489,748
14,879,595 | 41,156
629,225 | 261,616 | 33,603
367,610 | 13,78
153,43 | | Less: Jobs credit | . 116 | 31 | . 1] | . 76 | . 8 | 10,991 | 740 | 265 | 475 | _ | | Guaranteed payments to partners | 251,664
237,947 | 158,029
183,486 | 2,786
3,877 | 45,959
34,596 | 44,889
15,988 | 1,955,958
3,478,299 | 39,402
88,101 | 15,321
44,265 | 24,081
43,836 | . 54,17
85,42 | | Interest paid | 2,325,070 | 1,523,362 | 29,349 | 82,229 | 690,131 | 1,376,474 | 373,254 | 176,815 | 196,440 | 18,68 | | Taxes paid | 547,182
16,936 | 414,008
13,266 | 8,197 | 30,649 | 94,327 | 1,849,891 | 246,518 | 90,326 | 156,192 | 31,81 | | Repairs | 141,070 | 107,569 | 1,927 | 589
16,891 | 3,065
14,683 | 142,964
519,478 | 8,171
133,435 | 2,712
65,715 | 5,460
67,720 | 1,98
23,87 | | Depreciation | 1 | • | *1 | • | •1 | *] | 33,139 | 35,\$ | | 20,07 | | Pension, profit sharing, annuity and bond purchase | . 744 | 330 | . 174 | - | 240 | 937 | | - - | - | - | | plans | 6,746 | 2,308 | 2,210 | 1,088 | 1,140 | 360,336 | 4,139 | 580 | 3,559 | 44 | | Employee benefit programs | 14,584
160,519 | 9,081
125,109 | 1,579
107 | 444
3,725 | 3,481
31,578 | 423,038
63,565 | 29,957
1,380 | 7,664 | 22,293 | 2,37 | | Rent net loss |
651,268 | 593,587 | 1,517 | 11,707 | 31,578
44,458 | 31,502 | 1,380
5,463 | 510
847 | 870
4,617 | 29
66 | | Royalty net loss | 15
28,909 | 15
28,729 | | . — | | 1 | -1 | | | _ | | Net loss, noncapital assets | 31,418 | 18,931 | 180
44 | 621 | 11,822 | 2,053
24,289 | 239 | 233 |] | 1,24 | | Other deductions | 2,582,997 | 1,375,964 | 18,342 | 370,554 | 818,136 | 14,673,397 | 1,357,094 | 557,084 | 800,010 | 433,73 | | Vet Income | 18,547,990 | 14,696,416 | 562,541 | 432,887 | 2,856,146 | 24,800,274 | 817,886 | 339,449 | 478,437 | 358,42 | # Table 1—Total Assets and Income Statement for Selected Industries—Continued | | | | | 1 | Se | rvices—Continue | | Automobile : | nic and consis | | _ | |--|--|--------------------------|---------------------------|-------------------------------|-------------------------------|---------------------------|---------------------------|---------------------------------|------------------------|---------------------------------------|--| | | | Personal service | s-Continued | | - | | | Automobile repair si | air and services | | | | Item | Laundries,
dry clean-
ing and
garment | Beauty
shops | Barber
shops | Other
personal
services | Business
services | Total | Total | General
automotive
repair | Other
automobile | Automobile
parking
and
other | Miscel-
laneous
repair
services | | | services | | | | | | | shops | repair | services | | | | (71) | (72) | (73) | (74) | (75) | (76) | (77) | (78) | (79) | (80) | (81) | | Partnerships With and | | ļ | | | | | | | | | | | Without Net Income | | 10 200 | 3,528 | 12,614 | 80,189 | 35,396 | 25,707 | 14,738 | 10,969 | 9,690 | 11,300 | | Number of partnerships Number of partners | 6,940
15,170 | 10,200
23,702 | 9,086 | 31,858 | 451,534 | 76,991 | 55,462 | 32,581 | 22,881 | 21,529 | 25,155 | | Total assets | 227,191 | 85,696 | 10,854 | 543,937 | 21,454,480 | 1,851,550 | 822,042 | 426,517 | 395,525 | 1,029,508 | 345,559 | | Total receipts | 658,199 | 338,901 | 306,775
306,775 | 997,113
959,746 | 9,956,057
7,278,916 | 3,913,505
3,808,690 | 2,755,762
2,741,347 | 1,406,842
1,401,086 | 1,348,920
1,340,261 | 1,157,744
1,067,343 | 1,058,121
1,026,279 | | Business receipts Income from other partnerships and | 654,959 | 324,151 | 300,775 | | | | 2,741,547 | 1,401,000 | 1,540,201 | | 1,020,210 | | fiduciaries | 1,065 | 501 | _ | 97
7,040 | 83,765
325,162 | 323
11,600 | 6,897 | 2,894 | 4,004 | 323
4,703 | 231 | | Rents received | 1,067 | 2,496 | _ | 385 | 1,313,933 | 46,814 | 1,614 | 1,505 | 108 | 45,200 | 29,723 | | RoyaltiesFarm net profit | l = | =1 | _ | | 16,449
— | 21 | _ | _ = | _ | 21 | = | | Net gain, noncapital assets | 711 | 902 | _ | 667 | 258,563 | 26,556
19,501 | 3,824
2,079 | 1,357 | 3,824
723 | 22,732
17,422 | 1,882 | | Other receipts Total deductions | 397
605,520 | 10,851
344,424 | 275,033 | 29,178
861,722 | 679,269
9,659,306 | 3,563,425 | 2,438,502 | 1,258,164 | 1,180,338 | 1,124,923 | 911,342 | | Cost of sales and operations | 80,656 | 58,822 | 37,413 | 270,075 | 2,245,430 | 1,962,105 | 1,481,284 | 798,872 | 682,411 | 480,822 | 547,993
93,066 | | Inventory, beginning of year | 181
2,126 | 2,535
14,489 |
536 | 18,532
220,060 | 92,790
905,918 | 249,804
1,436,811 | 209,587
1,114,965 | 27,728
676,841 | 181,859
438,124 | 40,217
321,846 | 424,411 | | Cost of labor | 11,661 | 28,291
15,868 | 35,259
1,619 | 13,775
34,320 | 304,926
1,067,378 | 203,805
268,620 | 165,410
146,120 | 66,995
58,401 | 98,416
87,719 | 38,394
122,499 | 56,993
79,254 | | Other costs
Less: Inventory, end of year | 67,561
872 | 2,362 | _ | 16,612 | 125,583 | 196,955 | 154,821 | 31,094 | 123,727 | 42,134 | 105,723 | | Salaries and wages | 119,908 | 57,442 | 104,670 | 106,139 | 800,752
4,381 | 310,845
2,306 | 220,415
2,306 | 81,206
2,306 | 139,209 | 90,430 | 47,852 | | Less: Jobs credit | 15,183 | 48,396 | = | 39,934 | 213,954 | 119,770 | 80,613 | 36,715 | 43,898
42,593 | 39,157
52,073 | 25,025
23,451 | | Rent paidInterest paid | 49,437
16,841 | 46,357
12,884 | 15,882 | 46,640
17,777 | 495,219
869,171 | 174,382
119,028 | 122,309
36,478 | 79,716
17,093 | 19,385 | 82,550 | 19,690 | | Taxes paid | 17,054 | 13,723 | 3,756 | 20,096 | 135,198 | 75,057 | 48,354 | 20,571 | 27,783
1,830 | 26,703
1,679 | 14,431
1,411 | | Bad debts | 123
18,669 | 40
3,920 | _ | 3,612
12,706 | 71,398
148,116 | 7,727
28,829 | 6,048
13,356 | 4,218
8,094 | 5,262 | 15,474 | 4,067 | | Depreciation | 10,000 | 0,022 | • | , | 2,464 | • | | | l _* | | | | Pension, profit sharing, annuity and bond | - | - | _ | _ | 2,404 | _ | _ | _ | | | | | purchase plans | | | _ | 470
2,044 | 14,180
12,359 | 76
6,729 | 4,857 | 2,068 | 2,789 | 76
1,872 | 77
232 | | Net loss from other partnerships and | 1,471 | - | _ | | · | | 4,037 | 2,000 | 2,700 | i ' | | | fiduciaries | 466 | 91 | = | 291
6,142 | 109,447
814,906 | 430
31,913 | 172 | 172 | - | 430
31,741 | _ | | Royalty net loss | - | | _ | | 5,826
805 |
573 |
24 | | = | 549 | = | | Farm net loss Net loss, noncapital assets | _ | 93 | = | 1,246
2 | 30,260 | 3,143 | 2,677 | 5 | 2,671 | 467 | 10 | | Other deductions | 230,836 | 81,338 | 108,080 | 263,820 | 2,095,333
296,751 | 519,124
350,080 | 360,505
317,260 | 174,774
148,67 8 | | 158,619
32,820 | 167,395
146,77 9 | | Net income (less deficit) | . 52,679
. 66,653 | - 5,523
39,265 | 31,743
38,082 | 135,391
214,422 | 2,581,576 | 488,026 | 363,021 | 167,365 | 195,656 | 125,005 | 177,11 | | Deficit | 13,974 | 44,788 | 6,339 | | 2,284,825 | 137,946 | 45,761 | 18,687 | 27,075 | 92,185 | 30,332 | | Partnerships With Net Income | | | | | | | | | Į | 1 | | | Number of partnerships | 6,379 | 4,019 | 2,514 | 10,600 | 45,159 | 24,117 | 18,625 | 10,899 | | | 9,155 | | Number of partners | 13,881 | 9,130 | 7,057
10,854 | 27,057
294,350 | 234,183
8,948,134 | 52,687
1,124,741 | 40,573
610,666 | 24,904
383,395 | | 12,114
514,076 | 18,316
159,652 | | Total assets Total receipts | . 134,660
520,344 | 18,625
96,696 | 117,288 | 840,277 | 7,391,276 | 2,774,231 | 1,954,427 | 815,131 | 1,139,296 | | 1,000,486 | | Business receipts | 517,493 | 96,567 | 117,288 | 835,432 | 5,394,676 | 2,713,494 | 1,942,176 | 810,584 | 1,131,593 | 771,318 | 968,867 | | Income from other partnerships and fiduciaries | .l _ | _ | _ | 97 | 82,894 | 323 | _ | - | l . . | 323 | | | Nonqualifying interest and dividends | . 873
1,067 | 63 | = | 3,448
261 | 217,640
1,039,652 | 9,343
33,809 | 6,224
1,612 | 2,894
1,504 | | | 219
29,719 | | Rents received | | _ | _ | _ | 14,122 | - | - | | - | - | | | Farm net profit | . | 27 | = | 83 | | 14,197 | 3,700 | = | 3,700 | 10,497 | | | Other receipts | 204 | 40 | _ | 955 | 399,516 | 3,065 | 715 | 150 | 565 | 2,350 | 1,675 | | Total deductions | 453,691 | 57,431 | 79,207 | 625,854
231,556 | 4,809,700
1,482,120 | 2,286,204
1,317,856 | | 647,76 6
371,610 | | | 823,37
517,72 | | Cost of sates and operations | . 41,773
181 | 12,860
83 | 37,413
— | 12,327 | 76,255 | 196,935 | 181,064 | 20,720 | 160,345 | 15,871 | 81,950 | | Purchases | . 1,759
. 11,661 | 9,842
3,470 | 536
35,259 | 191,151
13,775 | 675,627
256,109 | 915,686
150,999 | 626,198
112,664 | 305,277
31,972 | | | 400,94
55,91 | | Other costs | . 28,523 | | 1,619 | 27,205 | 563,488 | 189,296
135,081 | | 32,720 | 56,266 | 100,310 | 69,376
90,45 | | Less: Inventory, end of year | 90,302 | 535
3,301 | _ | 12,903
59,835 | 89,360
600,277 | 225,478 | | | | | 46,43 | | Less: Jobs credit | | - | _ | · - | 4,380 | 2,306
51,484 | 2,306 | 2,306 | s — | _ | 24,900 | | Guaranteed payments to partners
Rent paid | 14,946
43,182 | 11,617 | 15,882 | | 79,296
277,995 | 120,975 | 92,028 | 56,654 | 35,374 | 28,947 | 18,099 | | Interest paid | 10,292 | 311
1,121 | 3,756 | 8,080
12,114 | 261,696
99,896 | 44,189
56,077 | 19,145
39,513 | | | | 12,800
14,04 | | Taxes paid | . 103 | _ | - 0,750 | 1,878 | 62,298 | 2,726 | 2,494 | 1,002 | 1,492 | 232 | 1,20 | | Repairs | | 328 | | 9,961 | 65,389 | 19,446 | 10,003 | 5,74 | 4,262 | 9,443 | 3,65 | | Depletion |] - | _ | _ | - | 410 | | - | - | - | - | _ | | Pension, profit sharing, annuity and bond | _ | | | 449 | 12,656 | 76 | | _ | _ | 76 | 7 | | purchase plans
Employee benefit programs | 1,410 | _ | _ | 969 | 9,245 | 5,417 | 4,857 | 2,068 | 2,789 | | 10 | | Net loss from other partnerships and fiduciaries |] _ | _ | _ | 291 | 8,520 | _ | - | - | _ | | _ | | Rent net loss | | _ | _ | 664 | 12,707 | _ | = | _ | = | _ | _ | | Royalty net loss | 1 = | _ | = | 1,246 | 769 | | | 2 | | | _ | | Net loss, noncapital assets Other deductions | .] — |
24,634 | 18,310 | 203,987 | 17,512
1,302,353 | | | 113,05 | 5 36
3 161,533 | | 147,60 | | | ., 100,799 | 39,265 | 38,082 | | | | | | | | 177,11 | ## Table 1—Total Assets and Income Statement for Selected Industries—Continued | | | | | | Services- | Continued | | | | | | |---|--|------------------------------|-----------------------------|-----------------------------------|-------------------------|--|-------------------------|---|---
-------------------------------|------------------------------------| | | Amusement
and | Medica | al and health se | ervices | | F | Acco
bo | ounting, auditing,
okkeeping service | and
es | | Nature | | Item | recreation
services,
including
motion
pictures | Total | Offices
of
physicians | Other medical and health services | Legal
services | Engineering
and
archi-
tectural
services | Total | Certified public accountants | Other
accounting,
auditing,
and book-
keeping
services | Other
services | of
business
not
allocable | | Partnerships With and | (82) | (83) | (84) | (85) | (86) | (87) | (88) | (89) | (90) | (91) | (92) | | Without Net Income | | | | | | | | | | | | | Number of partnerships | | 30,160 | 10,062 | 20,098 | 25,152 | 6,704 | | | -, | 43,916 | | | Number of partners Total assets | | 130,874
5,991,946 | 37,340
988,987 | 93,534
5,002,959 | 121,066
5,218,289 | 18,166
799,987 | 55,293
2,501,793 | 39,319
2,218,028 | 15,974 | 184,250
5,529,623 | 86,177 | | Total receipts | | 14,646,090 | 7,117,554 | 7,528,536 | | 3,271,429 | 10,481,371 | 9,830,956 | 283,765
650,415 | 5,529,623
4,424,592 | 17,564,638
24,968,840 | | Business receipts | 7,209,284 | 13,598,013 | 6,289,003 | 7,309,010 | 23,519,781 | 3,222,065 | 10,383,136 | | 639,494 | 3,932,201 | 24,080,177 | | fiduciaries | 90,590 | 3,839 | 2,300 | 1,539 | 6,902 | 4,264 | 7,633 | 7,633 | · | 58,252 | 687 | | Nonqualifying interest and dividends Rents received | 81,870
73,842 | 78,514
53,277 | 19,170
5,471 | 59,344
47,806 | 81,346
58,016 | 26,828
446 | 56,835
1,259 | 48,262
1,224 | 8,573
35 | 201,521
43,291 | 87,348
9,896 | | Royatties | 46,670 | . 22 | | 22 | 315 | 5 | 2,496 | 2,496 | _ | 50,910 | 12,245 | | Farm net profit | į 192,140 | 13,281 | 540 | 12,741 | 4,648 | 1,039 |
541 | 92 | 448 | 8,418
12,455 | 1,133 | | Other receipts Total deductions | | 899,144
10,006,107 | 801,070
3,922,768 | 98,074 | 594,182 | 16,782 | 29,472 | 27,608 | 1,864 | 117,545 | 777,355 | | Cost of sales and operations | 2,139,205 | 1,042,148 | 53,703 | 6,083,339
988,446 | 14,259,061
236,101 | 2,933,566
975,248 | 8,172,191
155,187 | 7,626,224
141,863 | 545,967
13,324 | 4,199,028
1,557,551 | 24,880,307
22,972,027 | | Inventory, beginning of year | 102,703 | 34,942
240.624 | 727
16.053 | 34,215
224,572 | 882
16,761 | 7,524
19,443 | 899
23,847 | 202
19,392 | 696
4,455 | 88,934 | 14,480,855 | | Cost of labor | 149,905 | 225,607 | 4,534 | 221,074 | 10,602 | 205,105 | 76,422 | 67,421 | 9,002 | 450,024
327,705 | 565,559
47,028 | | Other costs
Less: Inventory, end of year | 115,622 | 575,378
34,400 | 33,099
706 | 542,279
33,694 | 208,590
734 | 752,652
9,476 | 56,726
2,707 | 56,726
1,877 | 830 | 797,830
106,944 | 22,791,933
14,913,350 | | Salaries and wages Less: Jobs credit | 1,056,259
176 | 2,771,735
587 | 1,279,894 | 1,491,841
563 | 6,085,190
2,910 | 701,049 | 3,735,918
88 | 3,545,345
88 | 190,574 | 561,461 | 41,910 | | Guaranteed payments to partners | 159,652 | 416,461 | 217,905 | 198,556 | 638,068 | 217,438 | 826,569 | 741,637 | 84,932 | 187,364 | 1,321,138 | | Rent paid | | 622,317
312,796 | 344,105
34,946 | 278,212
277,850 | 1,599,442
184,177 | 115,079
31,802 | 570,234
104,900 | 534,947
98,520 | 35,287
6,380 | 106,860
163,650 | 33,837
66,590 | | Taxes paid | | 315,158 | 106,333 | 208,825 | 634,875 | 75,984 | 345,293 | 324,764 | 20,529 | 122,125 | 15,115 | | Repairs | | 22,140
74,706 | 9,027
25,792 | 13,113
48,913 | 17,548
102,068 | 7,388
8,609 | 19,843
48,413 | 19,690
43,326 | 153
5,088 | 5,004
33,482 | 6,467
19,360 | | Depreciation | 2,210 | 2,206 | _1 | 2,206 | 205 | 322 | | | _1 | • | 58 | | Pension, profit sharing, annuity and bond | | | | | | . [| | . — | _ | _ | | | purchase plans Employee benefit programs | 21,374
19,667 | 82,277
131,665 | 66,655
84,814 | 15,621
46,852 | 159,877
149,428 | 18,740
23,812 | 69,398
75,676 | 68,635
73,211 | 762
2,465 | 3,092
30,893 | 801
3,176 | | Net loss from other partnerships and fiduciaries | 163,664 | 12,317 | 226 | 12,091 | 16,061 | 847 | 10,160 | 7.508 | 2,652 | 100,518 | | | Rent_net_loss | 11,084 | 15,385 | 136 | 15,249 | 6,285 | 5,652 | 671 | 67.1 | 2,032 | 18,647 | 25,027
23,545 | | Farm net loss | | · = | | · = | = | - = | = | = | · = | 14 | 1,125 | | Net loss, noncapital assets Other deductions | 11,319
3,153,722 | 102
3,855,606 | 12)
1,632,306 | 90
2,223,300 | 890
3,891,032 | 152
699,573 | 131
1,983,324 | 130
1,821,084 | 162,240 | 126
1,058,697 | 2
262,122 | | Net income (less deficit) | - 833,558 | 4,639,983 | 3,194,786 | 1,445,196 | 10,006,130 | 337,863 | 2,309,180 | 2,204,732 | 104,448 | 225,564 | 88,533 | | Net income | 1,098,605
1,932,163 | 5,222,888
582,905 | 3,201,877
7,091 | 2,021,011
575,815 | 10,056,899
50,769 | 408,510
70,648 | 2,349,895
40,714 | 2,223,639
18,907 | 126,256
21,808 | 1,240,455
1,014,891 | 264,195
175,662 | | Partnerships With Net Income | | • | | • | | | | | - 1,777 | .,.,.,, | , | | Number of partnerships | | 23,654 | 9,671 | 13,983 | 24,074 | 3,717 | 10,815 | 7,056 | 3,759 | 21,119 | 13,943 | | Number of partners | | 86,840 | 36,211 | 50,630 | 112,752 | 8,970 | 47,299 | 36,601 | 10,698 | 64,695 | 48,129 | | Total assets | 3,821,220
5,239,466 | 2,936,711
12,890,260 | 728,135
6,841,596 | 2,208,577
6,048,665 | 5,119,356
23,750,822 | 420,969
2,695,120 | 2,216,723
10,108,025 | 2,071,932
9,550,867 | 144,791
557,158 | 2,530,502
3,396,047 | 1,142,614
1,421,684 | | Business receipts | 4,589,965 | 11,896,687 | 6,018,932 | 5,877,756 | 23,039,529 | 2,668,507 | 10,012,389 | 9,464,367 | 548,022 | 2,973,596 | 1,319,771 | | Income from other partnerships and fiduciaries | 82,712 | 3,584 | 2,300 | 1,283 | 6,902 | 3,763 | 7.633 | 7,633 | _ | 58,144 | _ | | Nonqualifying interest and dividends Rents received | 52,361
48,352 | 46,638
48,004 | 18,384
5,471 | 28,254
42,532 | 80,970
57,966 | 12,097
396 | 55,258
1,259 | 47,538
1,224 | 7,721 | 183,100 | 75,565 | | Royalties | 24,058 | - | - | - | 315 | 5 | 2,496 | 2,496 | 35 | 31,890
38,944 | 9,879
12,245 | | Farm net profit | | 7,838 |
539 | 7,299 | 4,648 | 429 |
514 | —
66 | 448 | 8,418
10,929 | 1,127 | | Other receipts | 262,001
4,140,861 | 887,510
7,667,372 | 795,970 | 91,540 | 560,492 | 9,923 | 28,476 | 27,544 | 932 | 91,025 | 3,096 | | Cost of sales and operations | 1,224,815 | 810,518 | 3,639,719
53,265 | 4,027,653
757,253 | 13,693,923
210,007 | 2,286,610
709,727 | 7,758,130
133,662 | 7,327,228
120,339 | 430,902
13,324 | 2,155,593
1,112,764 | 1,157,488
892,239 | | Inventory, beginning of year Purchases | 40,898
307,607 | 20,335
207,814 | _ 727
16,053 | 19,608
191,761 | _ 882
16,761 | 5,573
12,365 | 899
5,611 | - 202 | 696 | 33,747 | 31,188 | | Cost of labor | 96,957 | 162,693 | 4,534 | 158,159 | 10,602 | 110,044 | 71,578 | 1,155
62,576 | 4,455
9,002 | 324,168
289,435 | 398,517
42,846 | | Other costs
Less: Inventory, end of year | 830,330
50,978 | 440,036
20,356 | 32.C | 407,374
19,650 | 182,495
734 | 588,242
6,498 | 56,432
856 | 56,432
26 | 830 | 505,898
40,485 | 430,814
11,128 | | Sataries and wages | 535,272 | 2,298,592
558 | 1,255,139 | 1,043,454
533 | 5,933,183 | 636,307 | 3,615,261 | 3,449,658 | 165,603 | 206,129 | 23,578 | | Guaranteed payments to partners | 63,450 | . 275,744 | 197,038 | 78,706 | 2,910
488,038 | 87,733 | 88
711,722 | 88
669,028 | 42,694 | 80,014 | 3,510 | | Rent paid | 107,308
158,585 | 517,281
158,045 | 335,379
32,805 | 181,903
125,239 | 1,553,320
177,376 | 96,651
15,823 | 543,670
90,239 | 515,360
85,511 | 28,310
4,728 | 69,476
65,778 | 16,768
18,652 | | Taxes paidBad debts | 91,524
6,441 | 251,710 | 104,099 | 147,611 | 622,336 | 68,948 | 334,740 | 316,453 | 18,286 | 32,279 | 8,665 | | Repairs | 38,688 | 17,275
59,823 | 9,027
25,365 | 8,248
34,458 | 17,548
101,245 | 2,102
7,344 | 19,680
45,794 | 19,662
41,360 | 18
4,434 | 3,537
20,784 | . 1,034
. 15,463 | | Depreciation | | 1 | | | 205 | 322 | _1 | | | | 3,100 | | Pension, profit sharing, annuity and bond | 10.000 | 04 004 | 60 570 | | | | | | | - | | | purchase plans
Employee benefit programs | 13,066
9,523 | 81,324
117,538 | 66,572
84,239 | 14,752
33,299 | 158,469
148,709 | 18,318
20,249 | 69,228
75,244 | 68,465
72,779 | 762
2,465 | 2,534
4,761 | 223
2,705 | | Net loss from other partnerships and fiduciaries | 25,341 | 2,779 | 226 | 2,553 | 15,474 | 519 | 8,926 | 7,508 | | 335 | | | Rent net loss | 3,553 | 586 | 136 | 451 | 5,606 | 56 | 653 | 653 | 1,417 | 2,212 | 2,633 | | Farm net loss | | = | =1 | = | <u></u> i | | _ | = | = | 14 |
29 | | Net loss, noncapital assets Other deductions | 5,180
1,524,094 | 12
2,847,432 | 12
1,412,017 | 1,435,415 | 890
3,738,242 | 143
584,884 | 131
1,892,453 | 130
1,762,863 | 129,589 | 76
489,935 | 135,191 | | Net income | 1,098,605 | 5,222,888 | 3,201,877 | 2,021,011 | 10,056,899 | 408,510 | 2,349,895 | 2,223,639 | 126,256 | 1,240,455 | . 264,195 | [&]quot;The deduction for depreciation is not shown separately because the amounts reported on the partnership return, Form 1065, are understated. The understatement results from the reporting characteristics of partnerships in farming and real estate. A more accurate estimate of the depreciation deduction, obtained from the Form 4562, the form on which depreciation is computed, can be found in Table 2-Selected Items, by
Industry. | Industry | Number of | | Number of partners | Total
assets | Business
receipts ¹ | Cost of
sales and | Depreciation | Taxes paid deduction | Interest
paid | Payroli | Guaranteed payments to | Net income
(less deficit) | Net
income | Deficit | |---|-------------------|----------------|---------------------|-------------------------|-----------------------------------|------------------------|----------------------|----------------------|---------------------------|---------------------------|---------------------------|------------------------------|------------------------|--------------------| | | Total
(1) | Limited
(2) | (3) | (4) | (5) | operations
(6) | (7) | (8) | (9) | (10) | partners
(11) | (12) | (13) | (14) | | All industria | | | | | | 180,857,822 | | 1 | | 36,348,857 | 7,517,503 | - 3,500,024 | 69,696,922 | 73,196,946 | | All industries | 1,643,581 | 257,164 | 12,426,721 | 1,030,848,519 | 357,802,613 | | | 6,673,186 | 25,437,588 | | | | | 3,227,181 | | Agriculture, forestry, and fishing | 139,306 | -, | 494,392 | 26,738,825 | 5,885,672 | 3,498,298 | 2,380,076 | 88,031
40,128 | 363,290
194,734 | 556,635
222,319 | 254,850
199,687 | - 749,030
- 606,945 | 2,478,151
2,038,860 | 2,645,806 | | Farms Field crop | 112,817
41,997 | 7,548
1,415 | 389,673
156,679 | 22,043,910
7,563,058 | 3,113,091
891,685 | 2,110,767
445,414 | 2,019,052
628,488 | 22,115 | 46,850 | 119.244 | 70.339 | 392,779 | 1,023,547 | 630,769 | | Vegetable and melon | 1,968 | 150 | 5,385 | o71,935 | 71,548 | 58,982 | 63,894 | 738 | 1,905 | 7,853 | 4,856 | 163,432 | 182,323 | 18,890 | | Fruit and tree nut | | | 76,204 | 4,691,527 | 213,040 | 107,225 | 274,796 | 6,856 | 38,372 | 30,894 | 25,727 | - 369,356 | 150,974 | 520,331 | | Horticultural specialty | 4,054 | 25
10 | 9,223 | 358,294 | 85,538 | 35,215 | 40,262 | 1,914)
521 | 19,444
3,687 | 16,604
9,467 | 996
1,722 | - 30,339
- 828 | 54,186
29,244 | 84,525
30,071 | | Beef cattle feedlots | 1,646
19.845 | | 6,286
55,878 | 438,539
3,633,820 | 266,690
535,249 | 221,099
449,719 | 26,652
199,889 | 2,874 | 44,389 | 9,467
8,120 | 30,386 | - 344,282 | 212,244 | 556,526 | | • | | 1 | · . | | | 178,009 | 59,540 | 118 | 4,106 | 346 | 6.023 | - 16.480 | 45.002 | 61,482 | | Hogs, sheep, and goats Dairy farms | 5,714
18,328 | | 13,509
42,257 | 267,581
2,173,120 | 187,610
336,130 | 231,429 | 59,540
519,592 | 2,290 | 4,106
9,424 | 8,914 | 43,405 | - 84.740 | 227.359 | 312.099 | | Poultry and eggs | 978 | | 2.552 | 542.866 | 324,627 | 230,516 | 55,018 | 1,168 | 7,065 | 9,397 | 2,909 | 7,156 | 52,052 | 44,896 | | General livestock, including animal specialty | 6,418 | | | 1,776,755 | 200,974 | 153,158 | 145,048 | 1,534 | 19,273 | 11,479 | 7,268 | - 319,447 | 61,930 | 381,377 | | Farms not allocable | 490 | 5 | 1,093 | 26,415 | _ | _ | 5,872 | 1 -l | 219 | _ | 6,054 | - 4,839 | - | 4,839 | | Agricultural services | 20,349 | | 63,512 | 2,750,055 | 1,955,181 | 1,000,845 | 249,864 | 39,022 | 82,178 | 248,522 | 23,502 | - 56,460 | 357,435 | 413,895 | | Veterinary services | 593 | | 6,676 | 71,712 | 155,362 | 19,118 | 5,624 | 2,362 | 1,331 | 19,873 | 2,401
3,650 | 7,294 | 65,718
24,267 | 58,424
198,562 | | Livestock breeding | 2,185 | 499 | 14,076 | 883,965 | 137,159 | 72,248 | 93,866 | 3,680 | 17,739 | 20,878 | 3,650 | - 174,295 | 24,207 | 190,302 | | veterinary | 3.824 | 182 | 10,412 | 529,633 | 134,318 | 94,125 | 35,882 | 1,685 | 3,581 | 11,173 | 605 | - 52,299 | 23,584 | 75,883 | | Landscape and horticultural services | 6,313 | _ | 14,020 | 355,432 | 660,801 | 241,443 | 24,074 | 21,286 | 18,426 | 117,970 | 11,933 | | 164,793 | 22,131 | | Other agricultural services | 7,432 | 4 | 18,327 | 909,312 | 867,541 | 573,912 | 90,418 | 10,009 | 41,100 | 78,628 | 4,913 | 20,178 | 79,073 | 58,895 | | Forestry | 2,473 | | 30,050 | 1,374,173 | 397,397 | 182,073 | 31,812 | 6,425 | 45,375 | 37,963 | 21,362 | | 43,039 | 86,374 | | Fishing, hunting, and trapping | 3,667 | 1,534 | 11,157 | 570,687 | 420,003 | 204,613 | 79,348 | 2,456 | 41,003 | 47,831 | 10,299 | | 38,817 | 81,106 | | Mining | 56,548 | | | | 18,637,767 | 5,924,109 | 3,238,631 | 626,753 | 1,446,686 | 985,781 | 132,832 | | 7,857,115 | 7,788,002 | | Metal mining | 2,037 | 1,329
50 | 38,559 | 4,493,521 | 1,095,520 | 803,069 | 299,063 | 56,059
89,920 | 141,144
108,829 | 119,214
325,450 | 732
8.292 | | 112,812
330,377 | 672,251
407,787 | | Coal mining Oil and gas extraction | 2,323
50.980 | | 77,473
1,883,264 | 4,827,240
41,265,540 | 2,520,109
14,177,318 | 1,278,841
3,356,057 | 284,585
2,525,663 | 471,390 | 1,151,108 | 362,321 | 116.652 | | 7.348.703 | 6,561,361 | | Nonmetallic minerals, except fuels | 1,208 | | 8,164 | 1,828,792 | 844,820 | 486,142 | 129,319 | 9,383 | 45,606 | 178,797 | 7,156 | | 65,222 | 146,603 | | Construction | 64,607 | 3.024 | 173,273 | 13,783,426 | 23,198,439 | 17,192,497 | 556,881 | 223,235 | 475,227 | 2,613,680 | 405,140 | 2,193,322 | 2,966,387 | 773.065 | | General building contractors and operative builders | 23,729 | | 60,950 | 9,293,978 | 10,093,291 | 8,235,145 | 143,475 | 95,354 | 327,731 | 816,144 | 237,375 | 520,887 | 1,006,968 | 486,080 | | General building contractors | 22,857 | 643 | | | 9,381,045 | 7,694,233 | 115,179 | 88,828 | 288,008 | 792,818 | | 405,337 | 824,612 | 419,275 | | Operative builders | 873 | | | 1 ' ' | 712,246 | 540,913 | 28,296 | 6,525 | 39,723 | 23,326 | 658 | | 182,356 | 66,805 | | Heavy construction contractors | 1,845 | | | | 5,653,302 | 4,740,238 | 118,453 | | 44,813 | 726,934 | 12,597 | 592,257 | 700,148
44,780 | 107,891
15,623 | | Highway and street construction Heavy construction, except highway | 1.698 | | 522
3,624 | 256,833
2,199,929 | 821,625
4,831,677 | 762,043
3,978,195 | 15,514
102,940 | 2,598
18,302 | 7,323
37,491 | 66,283
660,651 | 1,680
10,918 | | 655,368 | 92,268 | | Special trade contractors | 39,001 | | 108,083 | | 7,414,330 | 4,217,114 | 294,953 | 106,982 | 102,683 | 1,070,602 | | 1,053,985 | 1,233,078 | 179,094 | | Plumbing, heating, and air conditioning | 4.252 | | 11,279 | 298,494 | 1,214,737 | 716,868 | 39,192 | 13,013 | 6,759 | 114,378 | 7,686 | | 263,268 | 10,466 | | Painting, paper hanging, and decorating | 6,345 | | 14,156 | 98,408 | 573,770 | 211,148 | 10,063 | 15,952 | 2,108 | 90,484 | | 181,855 | 186,834 | 4,979 | | Electrical work | 4,599 | | 10,711 | 280,884 | 759,450 | 430,061 | 20,197 | 8,401 | 11,124 | 142,008 | | 124,147 | 126,637
86,475 | 2,490
6,451 | | Masonry, stonework, tile setting, and plastering | l | l ' | 1 | 1 | 796,947 | 367,445 | 16,703 | 1 1 | 12,204 | 227,500 | | 80,023 | | · · | | Carpentering and flooring | 4,326 | | 8,914 | 47,918 | 359,735
365,692 | 142,191
227,075 | 6,291
7,223 | 4,514
4,957 | 2,451
4,034 | 51,345
74,604 | 24,781
11,017 | 90,388
49,573 | 91,809
51,038 | 1,421
1,465 | | Roofing and sheet metal work | | | 2,739
3,179 | 74,579
111,964 | | 362,612 | 16.407 | 19,444 | 5,891 | 75,885 | | | 85,003 | 7,195 | | Water well drilling | | il – | 970 | | 1,542 | 1,281 | 1,314 | 14 | 1,155 | · - | | - 3,439 | · - | 3,439 | | Miscellaneous special trade contractors | 12,081 | | 47,064 | 1,023,402 | | 1,758,432 | 177,564 | 28,280 | 56,957 | 294,399 | 60,207 | 200,827 | 342,015 | 141,188 | | Contractors not allocable | 1 | | 94 | 1 | | _ | _ | j - | _ | | _ | 26,192 | 26,192 | _ | | Manufacturing | | | | | | | 1,481,903 | | 614,043 | | | - 1,100,943 | 1,165,440 | 2,266,383 | | Food and kindred products | | | 1,758
495 | 1,347,257
93,980 | | | 78,974
5.305 | 29,493
1,784 | 50,543
4,746 | 312,180
45,557 | 8,478
436 | 13,543
16,561 | 77,841
18,342 | 64,298
1,781 | | Textile mill products | | | 5.487 | 649,652 | | | 14.649 | 10,210 | 34,932 | | | | 60,011 | 14,015 | | Lumber and wood products, except furniture | | | 6,534 | 2,053,582 | 2,213,383 | 1,760,942 | 178,406 | 43,364 | 146,083 | 386,999 | 18,488 | - 219,853 | 73,457 | 293,310 | | Furniture and fixtures | 1,757 | | 4,016 | | | 224,187 | 5,996 | | 6,718 | 58,972 | | | 6,952 | 21,134 | | Printing, publishing, and allied industries | 4,414 | 467 | 19,094 | 1,260,481 | 1,561,892 | 788,160 | 99,420 | 29,026 | 42,849 | 347,183 | 38,559 | 34,818 | 212,446 | 177,628 | Footnotes at end of table. Table 2 — Selected Items, by Industry — Continued [All figures are estimates based on samples-money amounts are in thousands of dollars] | Industry | Number of
Total | partnerships
Limited | Number of partners | Total
assets | Business
receipts' | Cost of sales and | Depreciation | Taxes paid deduction | Interest
paid | Payroll | Guaranteed payments to | Net income
(less deficit) | Net
income | Deficit | |--|-------------------------------|-------------------------|--------------------------|-----------------------------------|-------------------------------------|------------------------------------|------------------------------|-----------------------------|------------------------------|-------------------------------|----------------------------|-------------------------------------|------------------------------|-------------------------------| | | (1) | Limited
(2) | (3) | (4) | (5) | operations
(6) | (7) | (8) | (9) | (10) | partners
(11) | (12) | (13) | (14) | | Manufacturing—Continued | ., | ,,, | \ <u>`</u> | | (5) | (0) | (7) | (0) | (3) | (10) | (11) | (12) | (13) | . (14) | | Chemicals and allied products | 294 | 172 | 7,379 | 5,788,125 | 2,478,046 | 2,172,006 | 423,372 | 25,412 | 99,822 | 169,685 | 2,309 | - 481,380 | 247,356 | 728,73 | | Stone, clay, and glass products | 4,143
1,041 | 6
4 |
8,362
2,099 | 319,461
867,437 | 256,932
1,294,391 | 178,106
1,045,500 | 19,370
71,302 | 10,235
10,495 | 3,348
34,399 | 53,775
201,335 | 4,069
7,482 | - 3,923
11,976 | 20,118
42,902 | 24,04
30,92 | | Fabricated metal products | 2,486
1,018 | 36 | | 904,218
337,851 | 1,094,528
168,348 | 786,882
140,619 | 52,187
8,467 | 14,420
829 | 31,673
11,104 | 159,227
13,920 | 8,044
2,464 | 18,389
39,844 | 97,858
51,331 | 79,46
11,48 | | Electrical and electronic equipment Transportation equipment Other manufacturing industries | 132
8,719 | ,• | ۱ ۱ | 451,862 | 407,574 | 288,754 | 21,280 | 4,092 | 4,162 | 89,674 | 288 | - 1,403 | 44,684 | 46,0 | | Manufacturing not allocable | . — | - | 28,405 | 5,256,782
 | 4,480,886
 | 3,754,895
— | 496,208
 | · 28,244
— | 140,279 | 361,943
— | 40,080 | - 552,740
— | 207,531
— | 760,2
- | | Transportation, communication, electric, gas, and sanitary services | 20,578
1,090 | | 2,196 | 21,109,071
53,143 | 10,732,715
99,891 | 5,572,292
14,051 | 2,112,716
12,175 | 183,646
4,997 | 1,253,616
4,200 | 949,704
25,869 | 102,303 | 13,810 | 1,280,499
20,253 | 3,287,5
6,4 | | Taxicabs Other passenger transportation | 6
1,084 | 1. | 12
2,184 | 15,301
37,841 | 9,561
90,330 | 10,426
3,625 | 3,436
8,739 |
4,997 | 1,273
2,927 | 6,227
19,642 | _ | - 5,887
19,697 | 20,253 | 5,88
55 | | Trucking and warehousing Trucking, local and long distance Public warehousing and trucking terminals | 9,980
8,925
1,055 | 1,535
1,349
186 | 19,459 | 1,561,858
631,649
930,209 | 3,181,860
1,410,273
1,771,587 | 2,043,105
407,329
1,635,776 | 223,804
182,433
41,371 | 46,178
39,455
6,723 | 95,949
68,494
27,456 | 286,126
253,131
32,995 | 73,982
45,988
27,993 | 91,637 | 183,689
130,405
53,283 | 66,83
38,76
28,06 | | Water transportation | 498
442 | 270
12 | | 1,766,651
330,355 | 760,021
115,901 | 520,512
32,918 | 221,413
61,526 | 4,094
3,367 | 124,919
23,582 | 85,711
13,366 | 1,986
760 | - 171,336
- 24,116 | 64,987
28,856 | 236,3
52,9 | | Transportation services | 1,773
79
273 | 83
— | 233 | 2,673,157
34,959 | 2,608,255
144,399 | 1,427,581
95,995 | 306,731
• 4,901 | 14,072
1,029 | 127,640
1,644 | 48,670
5,550 | 4,720
1,894 | 410,385
10,109 | 675,098
11,075 | 264,7
9 | | Other transportation services | 1,421 | 19
64 | 8,244 | 113,877
2,524,322 | 307,751
2,156,106 | 101,156
1,230,430 | 17,319
284,511 | 289
12,754 | 7,300
118,696 | 7,476
35,643 | 2,826 | 4,359
395,917 | 17,644
646,379 | 13,20
250,40 | | Communication | 3,892
1,387
1,516 | 2,276
210 | | 8,663,150
5,441,231
619,526 | 2,550,039
1,284,659
132,088 | 681,918
806,105
46,102 | 717,595
541,569
27,903 | 81,785
25,166
3,987 | 577,012
279,035
21,279 | 463,894
10,288
15,780 | 18,800
1,427
628 | - 1,393,291
- 953,797
- 5,542 | 159,459
125,293
22,865 | 1,552,74
1,079,09
28,40 | | Wholesale and retail trade | 184,841 | 11,177 | 443,712 | 21,222,015 | 72,335,387 | 56,135,446 | 1,199,719 | 883,974 | 913,839 | 5,221,006 | 777,739 | 1,666,476 | 3,238,481 | 1,572,00 | | Wholesale trade | 21,359
775
2,135
753 | 248
5 | 1,946
5,107 | 7,775,074
264,480
245,476 | 28,169,882
668,203
1,362,694 | 24,923,035
442,023
1,065,872 | 9,090
23,237 | 135,505
, 5,570
9,037 | 359,969
9,273
12,011 | 1,026,075
31,338
85,952 | 224,577
3,787
16,806 | 371,099
52,549
67,460 | 839,618
66,947
80,635 | 468,5
14,31
13,1 | | Hardware, plumbing, and heating equipment Farm machinery and equipment | 204
965 | 3 | 2,087
567
2,074 | 222,365
120,325
223,379 | 376,443
263,739
411,766 | 294,728
193,877
317,976 | 8,525
2,252
4,747 | 4,292
5,348
4,428 | 2,164
6,051
8,214 | 42,463
31,239
25,780 | 13,263
4,288
5,663 | 12,167
759
23,323 | 25,071
12,322
26,933 | 12,90
11,56
3,6 | | Other machinery, equipment, and supplies Other durable goods Drugs, chemicals, and allied products | 2,244
3,667
457 | 6
58 | 5,394
9,874
963 | 760,886
2,018,108
169,123 | 1,302,344
2,921,399
601,868 | 936,567
2,450,023
483,186 | 74,282
51,680
8,177 | 13,402
14,914
2,708 | 57,089
90,330
5,610 | 86,259
122,727
23,023 | 23,935
91,873
756 | 10,988
45,689
33,019 | 76,171
117,833
41,771 | 65,18
72,14
8,75 | | Apparel, piece goods, and notions | 1,976
1,372 | 7
23 | 4,371
6,548 | 275,087
440,664 | 985,566
2,965,926 | 711,617
2,576,835 | , 6,217
17,148 | 5,399
17,683 | 10,958
12,588 | 164,156
121,968 | 2,416
18,706 | 71,368
59,236 | 76,536
77,389 | 5,16
18,15 | | Farm-product raw materials | 1,503
102 | 11
20 | | 765,266
164,490 | 2,668,256
738,105 | 2,474,415
597,535 | 50,571
7,004 | 10,045
5,439 | 36,815
5,042 | 76,693
46,546 | 10,902
4,864 | - 10,866
31,706 | 36,096
38,725 | 46,96
7,01 | | Other nondurable goods | 5,192
16 | 96
— | 13,428
33 | 2,097,147
8,281 | 12,879,750
23,822 | 12,363,553
14,827 | 38,222
562 | 37,241
— | 103,401
423 | 166,640
1,290 | 26,416
903 | - 26,694
396 | 162,792
396 | 189,48 | | Retail trade Building materials, paint, hardware, garden supply, and mobile home dealers | 163,473
7.992 | 10,928
40 | 386,907 | 13,434,830 | 44,132,987 | 31,183,888 | 897,894 | 748,274 | 553,832 | 4,193,347 | 553,089 | 1,294,922 | 2,398,115 | 1,103,1 | | Lumber and other building materials dealers Paint, glass, and wallpaper stores | 7,992
2,518
268 | 35
— | 18,927
5,969
1,049 | 1,965,093
688,068
35.050 | 2,440,539
1,256,681
129,048 | 1,662,313
905,600
55,907 | 64,825
21,843
2,741 | 42,941
13,055
4,821 | 46,144
16,993
3,210 | 184,194
73,703
17,376 | 54,335
13,658
1,098 | 156,633
104,407
19,016 | 208,625
124,359
19,016 | 51,99
19,99 | | Hardware stores | 2,332
2,237
637 | _ | 5,022
5,553
1,334 | 209,193
865,721
167,060 | 524,804
319,210
210,796 | 338,142
188,687
173,976 | 4,782
20,797
14,662 | 12,821
9,778
2,466 | 3,884
13,101 | 53,265
29,888 | 25,745
12,589 | 31,585
6,458 | 37,079
24,479 | 5,49
18,0 | | General merchandise stores | 4,937
2,635 | 53
50 | 10,574
5.809 | 395,985
178,165 | 846,329
362,879 | 587,322
218,576 | 21,420
15,783 | 15,126 | 8,955
10,634 | 9,962
79,901 | 1,245
23,129 | - 4,833
5,757 | 3,691
55,889 | 8,5
50,1 | | Other general merchandise stores | 2,302 | . 30 | 4,765 | / 217,820 | 483,449 | 218,576
368,747 | 15,783
5,637 | 8,613
6,513 | 1,114
9,520 | 32,564
47,337 | 12,383
10,746 | 16,942
- 11,185 | 40,234
15,656 | 23,29
26,8 | Footnotes at end of table Table 2 — Selected Items, by Industry — Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Industry | Number of p | partnerships | Number of | Total | Business | Cost of sales and | Depreciation | Taxes paid | Interest | Pavroil | Guaranteed payments to | Net income | Net | Deficit | |---|------------------|--------------|-----------------|------------------------|-------------------|--------------------|-----------------|-----------------|------------------|-------------------|------------------------|---------------------|------------------|-----------------| | Industry | Total | Limited | partners | assets | receipts1 | operations | | deduction | paid | | partners | (less deficit) | income | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | Wholesale and retail trade—Continued | | | | | | | | · · | | | | | | | | Food stores | 23,657 | 573 | 51,787 | 1,387,041 | 8,802,217 | 6,964,358 | 106,353 | 103,586 | 54,636 | 618,280 | | | 373,226 | 99,195 | | Grocery stores | 11,674 | 254 | 25,461 | 903,871 | 6,101,168 | 5,004,176 | 64,288 | 63,421 | 37,757 | 398,967 | 26,383 | 143,159 | 193,019 | 49,860 | | Meat and fish markets, including freezer | 1,993 | | 4,164 | 97.362 | 867,422 | 656,430 | 12.812 | 6,959 | 2,970 | 38,872 | 1.942 | 70.833 | 74,820 | 3,987 | | provisioners | | 165 | 619 | 29,336 | 159,335 | 127,225 | 1,327 | 2,108 | 1,143 | 9,674 | 2,086 | 6,956 | 6,984 | 28 | | Candy, nut, and confectionery stores | 79 | | 404 | 9,667 | 38,479 | 20,892 | 1,677 | 1,481 | 515 | 7,765 | | 4,527 | 5,568
1,699 | 1,041 | | Dairy products stores | 653
1,702 | | 1,329
3,426 | 62,265
15,265 | | 52,759
151,472 | 5,150
4,030 | 3,053
10,267 | 4,627
43 | 8,361
69,449 | | | | | | Retail bakeries | 7,279 | 151 | 16,386 | 269,274 | | 951,405 | 17,068 | 16,297 | 7,582 | 85,191 | | | 54,059 | | | Automotive dealers and service stations | 1 1 | 458 | | 2,452,932 | | | 128,500 | 93,558 | 108,165 | 545,153 | 132,512 | 251,547 | 382,947 | 131,400 | | Motor vehicle dealers - new car dealers | 14,000 | 430 | 35,133 | 2,402,002 | 71,501,000 | 0,720,777 | · · | | • | | , | 1 | · | | | (franchised) | 903 | 50 | 2,486 | 540,554 | 2,125,750 | 1,850,774 | 11,301 | 14,030 | 20,596 | 113,976
41,048 | | | 86,218
51,378 | | | Motor vehicle dealers - used cars only | 3,079
2,022 | 165
13 | 6,478
5,402 | 117,438
289,910 | | 955,857
713,507 | 4,889
12,081 | 6,691
12,376 | 14,297
10,376 | 132,255 | | | 62,811 | 2,495 | | Auto and home supply stores | 6,059 | 30 | 13,525 | 987.948 | | | | | 39,451 | 206,276 | | | 136,764 | 57,790 | | Boat dealers | 548 | | 1,097 | 28,224 |
30,632 | 20,304 | 1,083 | | | 1,355 | | | 4,012 | 3,402 | | Recreational vehicle dealers | 226 | _
16 | 453 | 16,693 | | 67,394
168,953 | 851
1,554 | 119
2,183 | | 1,957
14,077 | | | 9,177
2.921 | 5,312 | | Motorcycle dealers | . 383
859 | 16
184 | 1,175
2,540 | 117,599
354,566 | | | | 4,965 | | 34,207 | 6,631 | | | 42,731 | | | | 1,162 | · . | 807,707 | 1,739,302 | 1 | 71.091 | 38,195 | | 173,148 | 1 | 1 | | 72,455 | | Apparel and accessory stores Men's and boys' clothing and furnishings | 12,268 | 1,102 | 29,319 | 607,707 | 1,739,302 | 1,086,731 | / 1,091 | 30,183 | 17,104 | 170,140 | 1 02,01- | 1 ,,555 | 70,020 | , 2, 100 | | stores | | • | • | • | • | ٠ . | ٠ . | • | | | 1 | 11 | | | | Women's ready-to-wear stores | . 2,601 | 485 | | 31,207 | 185,807 | 120,373 | | 5,168
148 | | 18,040
1,861 | | - 19,415
- 5,828 | | 25,966
5,828 | | Women's accessory and specialty stores Children's and infants' wear stores | . 1,020
1.014 | ь | 2,064
2,029 | 25,721
90,447 | 73,390
219,115 | 56,949
131,433 | 1,597
5,776 | | | 26.520 | | 1,109 | 1,109 | | | Family clothing stores | 1 ' | | 2,439 | 156,048 | | | 44,205 | 5,376 | 1,948 | 40,941 | 7,617 | 16,741 | 18,565 | 1,824 | | Shoe stores | | • | 4,468 | 66,319 | 242,825 | 149,426 | 2,618 | 3,608 | 2,369 | 26,107 | 296 | 23,699 | 23,822 | 123 | | Furriers and fur shops | 1 1 | • | " | • | ' | · | ' |] | Ĩ | | | [| | | | Apparel and accessory stores, not elsewhere
classified | 3,924 | 667 | 9,886 | 268,953 | 493,384 | 310,227 | 12,057 | 19,550 | 1,018 | 41,531 | 9,921 | 9,086 – | 18,791 | 27,878 | | Furniture and home furnishings stores | | 1,363 | 21,925 | 794,871 | 2.096.662 | 1,416,801 | 24,508 | 30,237 | 22,505 | 159,113 | 25.038 | 151.633 | 189,110 | 37,476 | | Furniture stores | | 332 | 7,518 | 427,358 | 860,021 | 550,662 | 7,503 | 15,905 | 11,463 | 67,519 | | | | | | Floor covering stores | . 767 | _ | 1,552 | 100,803 | | 123,775 | | 3,382
59 | | 23,636
706 | | 5 29,609
588 | | | | Drapery, curtain, and upholstery stores Home furnishings and equipment stores, except | 149 | _ | 298 | _ | 6,191 | 3,215 | 1 3 | 29 | 123 | 700 | i – | 300 | 300 | _ | | appliances | | 1,014 | 5,517 | 53,595 | 216,659 | 144,587 | 4,596 | 2,964 | 2,138 | 20,689 | | | | 20,434 | | Household appliance stores | . 1,353 | | 3,004 | 152,444 | | | | 4,010 | | 23,198 | | 2 53,731
10,339 | 53,761 | | | Radio and television stores | | | 2,391
1,646 | 28,568
32,102 | | 130,224
99,437 | | | | 12,309
11,055 | | | | 2,242 | | Music stores | | · · · | ., | | 1 | | 1 | - | • | 1,787,424 | 1 | 1 | | 1 | | Eating and drinking places | | | | 2,868,268
2,707,639 | | | | | | 1,743,598 | | | | | | Eating places | 1 | 2,073 | | 160,629 | | | | | | 43,826 | | | | | | Miscellaneous retail stores | 1 | 4,379 | | 2,755,542 | 8,109,211 | 5.681.640 | 170,976 | 138,345 | 115.039 | 640,154 | 139.94 | 1 275,360 | 545,342 | 269,982 | | Drug stores and proprietary stores | | 98 | | | | 442,040 | 8,694 | 9,556 | 5,612 | 66,603 | 24,80 | | | | | Liquor stores | 3,167 | 1,023 | | | | 1,211,429 | | | | 88,39°
2,620 | | 8 48,952
1 2,760 | | | | Used merchandise stores | | 711 | 4,644
11,024 | 34,021
114,931 | | | 873
6,730 | | | 45,333 | | | | | | Sporting goods and bicycle shops Book stores | 1 | | | 64,364 | | | 6,343 | | | 7,77 | | - 2,907 | | | | Stationery stores | l ' | • | 405 | 40,190 | 82,096 | 58,689 | 840 | 1,097 | | 9,554 | | | | | | Jewelry stores | 1,201 | l – | 2,755 | 166,509 | 445,144 | 288,012 | 6,218 | 9,760 | 7,857 | 85,075 | 13,85 | 1 37,353 | 37,598 | 244 | | Hobby, toy, and game shops | . 2,472 | _ | 4,944 | | | | | | | 45
9,540 | | - 5,090
- 4,587 | | | | Camera and photographic supply stores Gift, novelty, and souvenir shops | | 1,0 | 1,944
10,493 | | | | | | | 14,576 | | | | | | • | 1 | \ | [.0,433] | 04,070 |] 00-,210 | 1 | 1 |] | 1 .,,,,, | ,5,. | .] | .] | | _ | | Luggage and leather goods stores
Sewing, needlework, and piece goods stores | 4.986 | ı – | 9.973 | 128.911 | 431.826 | 267,832 | 5.474 | 16,251 | 8,942 | 29,79 | 34.16 | - 13.042 | 13,631 | 26,673 | Footnotes at end of table. Table 2 — Selected Items, by Industry — Continued [All figures are estimates based on samples-money amounts are in thousands of dollars] | Industry | Number of p | partnerships
Limited | Number of partners | Total
assets | Business
receipts ¹ | Cost of sales and operations | Depreciation | Taxes paid deduction | · Interest
paid | Payroll | Guaranteed
payments to
partners | Net income
(less deficit) | Net
income | Deficit | |---|--------------------|-------------------------|--------------------|----------------------------|-----------------------------------|------------------------------|------------------------|------------------------|-------------------------|------------------------|---------------------------------------|------------------------------|--------------------------|------------------| | | (1) | (2) | (3) | (4) | , (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | /holesale and retail trade—Continued | | | | | | | 1 . | | | | | | ĺ | | | Retail trade—Continued | | | | | | . 1 | | ٠, | | | | | ŀ | | | Miscellaneous retail stores—Continued | | | | | | • • [| | | | | | · | ŀ | | | Mail order houses | 1,467 | | 2,947 | 99.307 | 399,048 | 266,815 | 1,428 | 1,996 | 325 | 29,894 | 321 | 38.865 | 39.224 | 3 | | Merchandising machine operators | 636 | _ | 1,422 | 23,767 | 34,242 | 17,307 | 4,655 | 342 | 54 | 3,475 | 553 | 2,676 | 2,676 | | | Direct selling organizations | 3,154 | | 7,325 | 88,304 | 279,498 | 113,522 | 5,174 | 2,611 | 8,664 | 15,043 | 204 | 47,229 | 54,937 | 7, | | Fuel and ice dealers, except fuel oil dealers and bottled gas dealers | 217 | | 499 | 22.541 | 202.073 | 173,782 | 3,789 | 3.007 | 1,432 | 8,243 | 522 | 2,196 | 3,936 | 1, | | Fuel oil dealers | 169 | 4 | 431 | 51,181 | 302,810 | 257,517 | 3,032 | 3,382 | 1,612 | 14.168 | 3,974 | 6,268 | 6,787 | | | Liquified petroleum gas (bottled gas) dealers | 64
3.080 | 4 24 4 | 145 | 17,979 | 77,313 | 68,945 | 2,679 | 276
4,333 | 197
750 | 1,412
19,464 | 141
16 | 1,867
- 33,745 | 1,927
8,021 | 41 | | Florists | 3,080 | 1,014 | 6,159
— | 42,388 | 169,708
— | 118,172
— | 3,555 | 4,333 | /50 | 19,404 | - | - 33,743 | 5,021 | 4, | | News dealers and newstands | | _ | _ | - | | · <u>-</u> | _ | | | | - - | | | | | Other miscellaneous retail stores | 17,624 | 949 | 42,020 | 1,144,144 | 2,339,990 | 1,636,057 | 66,696 | 38,341 | 44,664 | 189,147 | 39,882 | 44,210 | 156,165 | 111 | | Retail trade not allocable | 487 | ÷ . | 987 | 7,391 | 72,812 | 60,085 | 133 | 87 | 403 | 5,981 | 8,961 | - 7,297 | 433
748 | 7 | | Wholesale and retail trade not allocable | 8 | | 24 | 12,111 | 32,518 | 28,523 | 111 | 194 | 37 | 1,584 | /3 | 454 | - 1 | | | nance, insurance, and real estate | | 183,578 | 7,408,313 | | 94,362,434 | 38,507,475 | 26,384,809 | .1,859,838 | 15,487,083 | 2,956,779 | | | 25,646,379 | 44,890 | | Finance | 144,175 | 39,934 | 2,163,044 | 168,934,031 | 37,526,636 | 22,016,952 | 1,217,707 | 286,617 | 5,097,467
116,229 | 1,331,159
43.342 | 419,345
2,332 | 1,359,929
561,590 | 6,413,803
561,952 | 5,053 | | Banking Credit agencies other than banks | 1,090
2,617 | 1,142 | 236,749
16,149 | 15,072,696
2,208,515 | 1,332,028
306,622 | 564,314
35,729 | 2,792
10.332 | 831
5,077 | 95,853 | 31,334 | | 15,702 | 88,758 | 73 | | Security and commodity brokers and services | 5,906 | 3,494 | 98,369 | 54,851,976 | 26,830,663 | 20,284,623 | 26,954 | 77,463 | 3,273,752 | 999,579 | 236,070 | - 90,981 | 1,184,823 | 1,275 | | Security underwriting syndicates | 1,050 | 13 | 3,885 | 1,583,284 | 1,366,821 | 914,577 | 2,233 | 6,439 | 140,110 | 144,858 | 17,956 | 148,066 | 166,449 | 18 | | Security brokers and dealers, except underwriting syndicates | 1,325 | 351 | 12.345 | 44,412,686 | 19,591,472 | 14,124,556 | .16,017 | 60,499 | 2,946,483 | 749,522 | 205,985 | 123,572 | 809,770 | 686 | | Commodity contracts brokers, exchanges, and | | | | | | | | | | | i i | | | | | services | 3,530
134,562 | 3,130
35,295 | | 8,856,006
96,800,843 | 5,872,369
9,057,323 | 5,245,490
1,132,286 | 8,703
1,177,630 | 10,525
203,246 | 187,158
1,611,634 | 105,200
256,903 | 12,129
169,878 | ~ 362,619
873,618 | 208,603
4,578,269 | 571
3,704 | | Holding and investment companies | 17,057 | . 4,234 | | 3,644,730 | 9,057,323
254,283 | 7,337 | 8,751 | 3,149 | 11,751 | 5,353 | 657 | 96,732 | . 187,914 | 91 | | Common trust funds | 2,559 | 126 | 565,581 | 11,270,448 | 1,011,294 | 58,077 | 3,740 | 410 | 45,903 | | 6,608 | | 936,023 | 65 | | Other holding and investment companies | 114,946 | | | 81,885,665 | 7,791,746 | 1,066,871 | 1,165,138 | | 1,553,980 | 251,550 | 162,613 | 1 1 | 3,454,333 | 3,547 | | Insurance agents, brokers, and services | | | | 3,098,157 | 3,117,331 | 403,175 | 36,266 | 1 1 | 34,675 | 221,707 | 78,559 | - | 684,586 | 84 | | Real estate | 636,920
536,216 | 143,436
120,193 | | 598,425,129
508,026,692 | 53,718,466
31,860,273 | 16,087,348
3,401,992 | 25,130,837 | 1,539,602
1,120,793 | 10,354,941
7.050,216 | 1,403,913
762,987 | 894,253
611,115 | | 18,547,990
14,696,416 | 39,751
33,582 | | Operators and lessors of buildings | 32,558 | 6,274 | 214,681 | 12.948,716 | 965,269 | 84,462 | 766.442 | | 179,002 | 28,967 | 5,368 | - 505,372 | 562,541 | 1,067 | | Real estate agents, brokers, and managers | 18,049 | 3,740 | 138,403 | 9,015,244 | 2,622,868 | 581,840 | 236,465 | | 324,876 | 228,199 | 140,573 | - 221,749 | 432,887 | 654 | | Title abstract companies | 358
48,716 | 12,921 | 1,430
253,596 | 160,559
66,844,031 | 10,624
17,861,991 | 5,431
11,774,107 | 9,675
724,196 |
154
320,733 | 4,273
2,763,494 | 243
377,717 | 134,546 | - 8,543
- 1,651,760 | 149
2,761,092 | 4,412 | | Cemetery subdividers and developers | 199 | | 1,031 | 195,700 | 24,203 | 10,573 | 1,433 | 1,448 | 3,786 | 4,582 | 342 | - 7,305 | 3,889 | 11 | | Combined real estate, insurance, loans, and law | | | ٠ | | | | | | | | ł | | 24 242 | | | offices | 823 | | | 1,234,189 | | 228,943 | 5,120 | 826 | 29,294 | 1,218 | 1 ' | | 91,016 | 14 | | ervices | 331,103 | - | | 87,984,078 | | 16,818,253 | 9,506,970 | 2,583,201 | 4,817,213 | 20,610,115 | 1 ' ' | 15,583,256 | 24,800,274 | 9,217 | | Hotels and other lodging places | 18,917 | | | 33,129,585 | 14,019,645
9,408,081 | 5,510,319
4,554,646 | 2,000,634
1,147,771 | 636,313
400,056 | 2,463,792
1,584,241 | 2,500,836
1,634,716 | | - 2,109,805
- 1,729,091 | 817,886
353,431 | 2,927
2,082 | | Hotels | 2,431
9,995 | 1,342
2,772 | | 20,396,294
9,283,527 | 3,957,395 | 717,931 | 646,973 | 201,538 | 744,949 | 801,896 | | - 271,855 | 339,449 | 611 | | Rooming and boarding houses | 1,618 | 236 | 24,844 | 921,194 | 96,920 | 30,040 | 49,980 | 5,506 | 17,863 | 12,024 | 335 | - 36,384 | 28,456 | 64 | | Sporting and recreational camps
Trailering parks and camp sites for transients | 1,198
3,648 | 10
∴ | 3,508
,16,667 | 147,708
2,244,839 | 45,731
453,480 | 12,472
185,334 | 135,393 | 1,656
24,486 | 6,998
99,814 | 5,048
30,605 | 1,577
15,164 | - 11,858
- 39,735 | 3,360
92,928 | 15
132 | | Organizational hotels and lodging houses, on a | 0,040 | . 720 | 110,007 | | | • | | 1 | | | | 1 1 | | | | membership basis | 28 | . 23 | .1,044 | 136,023 | 58,040 | 9,897 | 14,640 | 3,071 | 9,927 | 16,547 | 45 | - 20,881 | 262 | | | Personal services | 33,282 | 588 | | 867,678 | 2,245,631 | 446,966 | 157,697 | | 47,501 | 477,145 | | | 358,422 | 144 | | Coin-operated laundries and dry cleaning | 2,964
3,976 | * | 6,247
8,923 | 166,147
61,044 | 360,188
294,771 | 39,231
41,425 | 43,198
13,205 | | 13,315
3,525 | 51,582
79,987 | | | 43,323
23,330 | | | Other laundry, cleaning, and garment services Photographic studios, portrait | 1,541 | · = | 3,653 | 20,573 | 72,983 | 17,456 | 3,626 | | 1,225 | 7,603 | _ | 3,154 | 3,720 | | | Beauty shops | 10,200 | • | 23,702 | 85,696 | 324,151 | 58,822 | 21,107 | | 12,884 | 85,734 | 48,396 | - 5,523 | 39,265 | 4 | | Barber shops | 3,528
485 | _ | _ 9,086
1,456 | 10,854 | 306,775
7,830 | 37,413
2,899 | 6,002
203 | | | 139,928
2,523 | _ | 31,743
1,917 | 38,082
1,917 | .4 | | Funeral service and crematories | 999 | . 8 | 2,157 | 213,684 | 274,380 | 88,953 | 22,135 | 9,322 | 10,869 | 37,653 | 7,650 | 35,535 | 42,852 | | | Miscellaneous personal services | 9,589 | 573 | | 309,680 | | 160,766 | 48,222 | 8,975 | 5,683 | 72,135 | 1 | 94,785 | . 165,933 | . 7 | | Business services | 80,189 | | | | | 2,245,430 | 3,495,424 | | 869,171 | 1,105,678 | | | 2,581,576 | | | Advertising | 2,202
3,756 | . · 138 | | 839,092
142,437 | 766,168
173,412 | 420,148
91,855 | 49,780
25,658 | | 92,341
3,212 | 117,103
41,048 | 28,697
2,836 | | 74,834
71,897 | 7 | | Services to buildings | 3,756
5,556 | 133 | | 1,150,941 | 522,481 | 196,582 | 141,952 | | 26,546 | 54,675 | 10,098 | - 59,759 | 89,133 | 14 | | Management and public relations | 8,981
39,286 | 1,430 | 36,387 | 1,668,449 | 1,220,310 | 104,964
503,542 | 62,438
2,923,568 | 31,561 | 39,366
534,142 | 295,493 | 96,166 | 266,873 | 380,531 | 113 | | Equipment rental and leasing | | 3,405 | 287,775 | 13,778,620 | | | | 34.614 | | 82,219 | 54.187 | | ్1.311.735 | 1.467 | Footnotes at end of table Table 2 — Selected Items, by Industry — Continued | | Number of | partnerships | Number of | Total | Business | Cost of | | Taxes paid | Interest | | Guaranteed | Net income | Net | | |--|--|------------------------------------|---|--|---|--|---|--|--|--|---|--|---|---| | Industry | Total | Limited | partners | assets | receipts1 | sales and
operations | Depreciation | deduction | paid | Payroll | payments to
partners | (less deficit) | income | Deficit | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | Services—Continued | | | | | | | | | | | | | | | | Automobile repair and services | 2,543
220 | 146
49
19 | 6,192
773 | 1,851,550
540,326
206,929 | 3,808,690
125,764
95,013 | 1,962,105
20,316
3,553 | 137,833
7,609 | 75,057
2,290
6,804 | 119,028
32,648
15,900 | 514,649
7,391
21,531 | 1,181
2,279 | 350,080
- 32,098
10,147 | 488,026
31,372
11,512 | 137,946
63,470
1,366 | | Automotive top and body repair shops | 5,510
14,738
5,458
6,927 | 16
63 | | 72,184
426,517
323,341
282,253 | 813,772
1,401,086
526,488
846,566 | 405,493
798,872
276,918
456,953 | 34,100
33,270
11,010
33,198 | 18,057
20,571
9,725
17,609 | 6,752
17,093
12,633
34,002 | 166,204
148,200
71,421
99,902 | 14,038
36,715
29,860
35,698 | 149,504
148,678
19,077
54,772 | 150,079
167,365
45,577
82,122 | 575
18,687
26,500
27,350 | | Miscellaneous repair services | 11,300
1,503
2,109
485 | : - | 25,155
5,402
4,228
970 | 345,559
81,349
31,751 | 1,026,279
187,562
91,166
5,100 | 547,993
104,613
60,716
— | 61,387
5,395
1,240
— | 14,431
1,979
686
19 | 19,690
3,886
1,400
— | 104,846
89
3,597
— | 25,025
—
5,070
1,941 | 146,779
51,440
15,861
862 | 177,111
56,704
17,032
862 | 30,332
5,263
1,171 | | Other miscellaneous repair shops | 7,203
6,796 |
3,788 | 14,555
103,713 | 232,460
4,713,039 | 742,450
3,357,701 | 382,664
1,333,699 | 54,752
1,115,987 | 11,746
23,489 | 14,404
112,721 | 101,159
217,376 | | 78,616
- 429,688 | 102,514
673,686 | 23,898
1,103,375 | | Motion picture production, distribution, and services | 6,356
441 | 3,766
. 23 | | 4,404,229
308,810 | 2,978,140
379,561 | 1,184,461
149,237 | 1,098,000
17,987 | 7,574
15,915 | 106,647
6,073 | 159,035
58,341 | 39,463
2,548 | - 453,255
23,567 | 636,173
37,513 | 1,089,428
13,946 | | Amusement and recreation services, except motion pictures. Producers, orchestras, and entertainers. Billiard and pool establishments. Bowfing alleys. Professional sports clubs and promoters. Racing, including track operation. Other amusement and recreation services. | 25,036
5,064
2,029
54
1,682
4,123
12,084 | 25
—
32 | 15,285
4,058
871
5,218
15,896 | 5,580,549
178,572
13,500
173,179
804,785
420,643
3,989,871 | 3,851,584
411,486
38,057
84,011
533,097
164,579
2,620,353 | 805,506
145,578
15,270
14,879
117,410
16,052
496,317 | 611,734
32,390
1,627
11,164
22,801
24,456
519,296 | 150,650
4,949
2,609
4,325
20,946
4,632
113,189 | 387,983
7,048
—
8,539
39,165
3,700
329,530 | 988,788
62,119
9,867
21,126
296,203
20,143
579,330 | 71,458
3,804
841
13,214
142 | - 403,870
- 13,014
- 1,685
- 3,101
- 80,858
30,239
- 335,451 | 424,919
44,178
43
4,928
29,829
92,464
253,477 | 828,789
57,193
1,728
8,030
110,687
62,224
588,928 | | Medical and health services Offices of physicians Offices of dentists Offices of osteopathic physicians Offices of chiropractors Offices of optometrists | 30,160
10,062
6,499
62
—
399 | 2,020
63
—
—
— | | 5,991,946
988,987
268,749
8,251
—
26,337 | 13,598,013
6,289,003
1,483,861
34,149
—
197,031 | 1,042,148
53,703
67,774
—
—
35,834 | 319,162
64,680
39,212
476
—
1,579 | 315,158
106,333
29,594
1,019
—
1,700 | 312,796
34,946
16,337
—
—
1,231 | 2,997,343
1,284,428
306,625
12,254
—
17,133 | 416,461
217,905 | 4,639,983
3,194,786
511,055
13,030
—
70,425 | 5,222,888
3,201,877
647,707
13,030
—
70,425 | 582,905
7,091
136,652
—
— | | Registered and practical nurses. Nursing and personal care facilities. Hospitals. Medical laboratories Dental laboratories Other medical and health services. | 3
1,364
117
1,505
1,014
9,136 | —
438
56
72
—
1,391 | 2,554 | 1,330
2,418,976
721,908
449,764
9,447
1,098,197 | 18,498
2,095,526
585,848
443,629
165,619
2,284,849 | 3,721
387,949
65,454
59,441
—
368,273 | 62
114,429
26,220
12,640
—
59,863 | 537
117,248
19,745
11,354
2,354
25,273 | 164,596
31,588
11,555
1,252
51,292 |
5,743
785,492
198,930
84,350
20,943
281,445 | 9,306
8,477
— | 2,216
33,856
51,761
- 66,618
80,368
749,104 | 2,216
122,665
88,628
86,874
80,368
909,099 | 88,809
36,868
153,492
—
159,995 | | Legal services Educational services Engineering and architectural services Accounting, auditing, and bookkeeping services Certified public accountants | 25,152
6,118
6,704
14,253
8,233 | 7
72
43
571
24 | 121,066
15,282
18,166
55,293 | 5,218,289
146,732
799,987
2,501,793
2,218,028 | 23,519,781
113,490
3,222,065
10,383,136
9,743,642 | 236,101
12,131
975,248
155,187
141,863 | 534,248
14,868
53,911
207,705
185,976 | 634,875
811
75,984
345,293
324,764 | 184,177
482
31,802
104,900
98,520 | 6,095,792
7,877
906,155
3,812,341
3,612,766 | 638,068
22,737
217,438
826,569 | 10,006,130
- 1,743
337,863
2,309,180
2,204,732 | 10,056,899
19,415
408,510
2,349,895
2,223,639 | 50,769
21,158
70,648
40,714
18,907 | | Other accounting, auditing, and bookkeeping services | 6,020
37,798 | | 168,968 | 283,765
5,382,892 | 639,494
3,818,711 | 13,324
1,545,420 | 21,729
677,192 | 20,529
121,314 | 6,380
163,168 | 199,575
881,289 | 84,932
164,627 | 104,448
227,306 | 126,256
1,221,040 | 21,808
993,733 | | Nature of business not allocable | 26,091 | 780 | 86,177 | 17,564,638 | 24,080,177 | 22,972,027 | 77,690 | 15,115 | 66,590 | 88,938 | 1,321,138 | 88,533 | 264,195 | 175,662 | ^{*}The estimate for this cell is not shown separately to avoid disclosure of information about specific partnerships. However, the data is included in the appropriate totals. 'Total receipts for industries in "Finance, insurance, and real estate" and business receipts for all other industries.